Steven Cramer and Chad Sippel Department of Civil and Environmental Engineering University of Wisconsin-Madison February 2005 #### WISCONSIN HIGHWAY RESEARCH PROGRAM #0092-02-14a # **Effects of Ground Granulated Blast Furnace Slag in Portland Cement Concrete** # **Final Report** Steven Cramer and Chad Sippel University of Wisconsin-Madison Department of Civil and Environmental Engineering SUBMITTED TO THE WISCONSIN DEPARTMENT OF TRANSPORTATION February 2005 ## Acknowledgments The authors gratefully acknowledge the support of the Wisconsin Highway Research Program for financial support of this project. Accomplishment of the research was achieved through the valued contributions of a team of experts. The cooperation of member companies of the Wisconsin Concrete Pavement Association is appreciated with special acknowledgement to the cement and slag suppliers to the Wisconsin concrete paving market who donated materials to enable this research. The assistance of William Lang of the Structures and Materials Testing Laboratory at the University of Wisconsin-Madison is appreciated. #### **Disclaimer** This research was funded through the Wisconsin Highway Research Program by the Wisconsin Department of Transportation and the Federal Highway Administration under Project # 0092-02-14a. The contents of this report reflect the views of the authors who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official views of the Wisconsin Department of Transportation or the Federal Highway Administration at the time of publication. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. This report does not constitute a standard, specification or regulation. The United States Government does not endorse products or manufacturers. Trade and manufacturers' names appear in this report only because they are considered essential to the object of the document. # **Technical Report Documentation Page** | 1. Report No. 05-04 | Government Accession No | 3. Recipient's Catalog No | | | | |---|---|--|--|--|--| | Title and Subtitle Effects of Ground Granulated Bla Cement Concrete | 5. Report Date
February 2005 | | | | | | | 6. Performing Organization Code Univ. of Wisconsin-Madison | | | | | | 7. Authors Sippel, C. and Cramer, S. | | Performing Organization Report No. | | | | | 9. Performing Organization Name and University of Wisconsin-Madison | Address | 10. Work Unit No. (TRAIS) | | | | | Department of Civil and Environmental E
1415 Engineering Drive, Madison, WI 53 | | 11. Contract or Grant No.
WisDOT SPR# 0092-02-14a | | | | | 12. Sponsoring Agency Name and Addrew Wisconsin Department of Transporta | | 13. Type of Report and Period Covered | | | | | Division of Transportation Infrastruct
Research Coordination Section | | Final Report, 2001-2005 | | | | | 4802 Sheboygan Ave., Box 7065
Madison, WI 53707-7910 | | 14. Sponsoring Agency Code | | | | | 15. Supplementary Notes | | | | | | | | | | | | | | This research examined the impact of cement replacements with Grade 100 ground granulated blat furnace slag (GGBFS) on portland cement concrete performance. GGBFS was used to replace 0%, 30% at 50% of cement in a series of mixes with w/cm = 0.45 where primary variables were coarse aggregate type, cement manufacturer, and curing regime. The primary performance measures were compressive strength development and deicer freeze-thaw scaling resistance. The results show that the amount of time needed reach 3000 psi traffic opening strength more than doubled from 3 days to 7 days with 30% GGBFS and to 1 days with 50% GGBFS. GGBFS concrete strength becomes comparable to ordinary portland cement concafter 56 days. Deicer freeze-thaw scaling tended to increase with increasing GGBFS levels and appeared to tied to the level of carbonation at the surface. Traditional curing methods were less effective with GGBFS concrete in providing a durable surface. In summary, under certain conditions Grade 100 GGBFS can be usuccessfully in Wisconsin pavements. The seemingly minor variations that result from different mix constitution OPC appear to be accentuated in GGBFS concrete. A 50% GGBFS cement replacement level usually rein unsatisfactory performance from primarily a scaling perspective. A 30% GGBFS cement replacement level will often be acceptable but the outcome depends on the specific constituents and curing methods used. | | | | | | | This research examined the imp furnace slag (GGBFS) on portland cemes 50% of cement in a series of mixes with cement manufacturer, and curing regime development and deicer freeze-thaw scareach 3000 psi traffic opening strength in days with 50% GGBFS. GGBFS concreafter 56 days. Deicer freeze-thaw scaling tied to the level of carbonation at the sur concrete in providing a durable surface. successfully in Wisconsin pavements. Tin OPC appear to be accentuated in GG in unsatisfactory performance from prima | ent concrete performance. GG w/cm = 0.45 where primary var e. The primary performance mealing resistance. The results shore than doubled from 3 days ate strength becomes comparate tended to increase with increase. Traditional curing method In summary, under certain confine seemingly minor variations BFS concrete. A 50% GGBFS arily a scaling perspective. A 3 | BFS was used to replace 0%, 30% and riables were coarse aggregate type, easures were compressive strength ow that the amount of time needed to to 7 days with 30% GGBFS and to 10 ble to ordinary portland cement concrete asing GGBFS levels and appeared to be do were less effective with GGBFS aditions Grade 100 GGBFS can be used that result from different mix constituents cement replacement level usually results 30% GGBFS cement replacement level | | | | | This research examined the imp furnace slag (GGBFS) on portland cemes 50% of cement in a series of mixes
with cement manufacturer, and curing regime development and deicer freeze-thaw scareach 3000 psi traffic opening strength in days with 50% GGBFS. GGBFS concreafter 56 days. Deicer freeze-thaw scaling tied to the level of carbonation at the sur concrete in providing a durable surface. successfully in Wisconsin pavements. Tin OPC appear to be accentuated in GG in unsatisfactory performance from prima | ent concrete performance. GG w/cm = 0.45 where primary var e. The primary performance me eling resistance. The results sh nore than doubled from 3 days ate strength becomes comparate g tended to increase with increa face. Traditional curing metho In summary, under certain con The seemingly minor variations BFS concrete. A 50% GGBFS arily a scaling perspective. A 30 depends on the specific constitution lated blast s, strength 18. Distribution No restriction Service 5285 Port F | BFS was used to replace 0%, 30% and riables were coarse aggregate type, easures were compressive strength low that the amount of time needed to to 7 days with 30% GGBFS and to 10 to 7 days with 30% GGBFS and to 10 | | | | Form DOT F 1700.7 (8-72) Reproduction of completed page authorized ## **Executive Summary** #### **Project Summary** Ground granulated blast furnace slag (GGBFS), a byproduct from steel production, is being used with increasing frequency as a partial replacement of cement in portland cement concrete. Because it constitutes a beneficial reuse of a by-product material from steel making, federal directives state it must be considered in projects which receive federal funding. While ordinary portland cement concrete (OPC) is a relatively robust material that can be successfully produced under a variety of conditions, the track record with GGBFS concrete is reportedly mixed. In Wisconsin, GGBFS concrete has been used both successfully and unsuccessfully. The reasons for the inconsistency are unknown and it is not even clear if the poor performance can be attributed to the GGBFS. The objectives of this research were to quantify the strength development and durability performances of GGBFS concrete over a range of cement brands, aggregates and curing conditions used in Wisconsin. #### Background With more GGBFS entering the Wisconsin market, it is important to understand the range of its performance limits. GGBFS is known as a latent hydration material, which results in lower early strength development than portland cement concrete. A study done by Lim and Wee showed that with replacements of 50% and 65% Grade 80 GGBFS, strengths were considerably lower than original portland cement concrete (OPC). However, at seven days the strengths had already slightly surpassed those of OPC (Lim and Wee, 2000). The strength development of GGBFS concrete depends on several factors including, GGBFS replacement level, chemical composition, hydraulic reactivity, particle fineness, and curing temperature (Babu and Kumar, 2000). Along with strength development, the deicer freeze-thaw scaling resistance of concrete is crucial for Wisconsin road construction projects. The slower hydration of GGBFS concrete can be a concern when projects are being completed towards the end of the construction season and the temperature drops. This can only further slow the hydration, making the concrete more susceptible to scaling. Replacement of cement with GGBFS has been known to produce conflicting results with regard to salt scaling resistance (Afrani & Rogers 1994, Stark & Ludwig 1997). Stark and Ludwig found evidence by a majority of authors that GGBFS lowers scaling resistance, but they found some that disagreed. Such ambiguity has led to a blanket standard on the acceptable levels of GGBFS by the Quebec Ministry of Transportation. They limit the level of replacement to 25% based on the sometimes poor performance of higher replacement concretes (Hooten 2000, Afrani & Rogers 1994). ACI Committee 233's stand on the issue is somewhat vague. They have shrugged off the results of laboratory tests and partly base their opinion on a 1967 study by Klieger & Isberner that found minor differences in field applications between concrete with GGBFS and that without. The committee says that research indicates that scaling occurs when both the w/c ratio and the level of replacement are high. Unfortunately, no guidance to what the committee means by "high" is given. Hogan and Meusel in 1981 found little difference between deicer scaling blocks of 100% portland cement and blocks of a 50/50 mixture of cement and GGBFS at a w/c ratio of .53. Both exhibited moderate to severe scaling after 300 cycles. They cast 3 in. by 6 in. by 12 in. blocks and moist cured them for 14 days followed by 14 days of air curing. Water was added to the blocks, and they were subjected to a freeze/thaw regimen at -17.8°C and 21.1°C, respectively. Flaked calcium chloride was added to the ice at the start of each thawing and the block was washed off at the finish of each thawing cycle. ACI Committee 233 bases their stand partly on this study. This may be unjustified since the salt was added after freezing took place and washed clean before being refrozen. This would eliminate the additional osmotic pressures caused by the deicer salt. While it is known that GGBFS has a detrimental impact on strength development and deicer scaling resistance, it is less clear as how this information should be used for Wisconsin paving projects. Unlike earlier studies, this study aimed to determine GGBFS concrete performance variations over a range of concrete-making materials used in Wisconsin. The research plan sought to quantify the effects on GGBFS concrete of Type I portland cement from four different manufacturers, three GGBFS replacement levels, and two types of coarse aggregate. This research represents the most comprehensive assessment of GGBFS to date. The research plan consisted of four tasks: - <u>Task 1:</u> documentation of Midwest GGBFS experiences and a literature survey update. - <u>Task 2:</u> monitoring of the variability of GGBFS composition, - <u>Task 3:</u> strength gain and air void development with 4 different brands of Type I portland cement at varying temperatures, and - <u>Task 4:</u> deicer scaling tests with two different cements and with four different curing methods. The strength gain and deicer scaling tests used GGBFS as a replacement of portland cement at 0%, 30%, and 50% levels. Thirty mixes were evaluated in the Task 2 regarding strength gain task, and thirteen mixes were evaluated in Task 3 regarding the deicer scaling task. Freeze-thaw testing for the deicer scaling tests followed a modified ASTM C672 procedure where testing was extended to 100 cycles, and the scaled off material from the block surface was weighed every 5 cycles. #### Research Process The methodologies of the four tasks of the research followed accepted procedures with some modifications to enhance the level of meaningful data. **Task 1** established the recent experiences with GGBFS in paving concrete. A survey of neighboring Midwestern state DOT's attempted to find potential commonality of field and performance problems. **Task 2** was targeted at assessing the variability of GGBFS from one producer as delivered to a local ready-mix plant. The tests used to quantify variability were chemical composition of the portland cement and GGBFS (ASTM C114), slag-activity tests (ASTM C989), and particle size distribution. **Task 3** was directed at measurement of air dry shrinkage, hardened air void, and compressive strength test results using the appropriate ASTM standards. Thirty mixes were completed in Task 3. The mix variables were cement brand, curing temperature, GGBFS replacement level, and aggregate type. The purpose of **Task 4** was to quantify the deicer scaling resistance of the GGBFS concrete using a modified ASTM C672 procedure. Task 4 had similar mix variables to Task 3, except that the test concrete utilized only two cement brands. The mix proportions for both Tasks 3 and 4 were based on WisDOT Grade A and Grade A-S designs. A water-cementitious material ratio (w/cm) of 0.45 was used with a target air content of $6\% \pm \frac{1}{2}\%$ for all mixes. Task 4 tests included slump, plastic air content, unit weight, and deicer scaling resistance according to ASTM C672. Materials were selected based on their pertinence to Wisconsin concrete paving operations and included the following materials: - 1. Type I cement from four manufacturers: Cemex, Dixon-Marquette, Holcim, and LaFarge (in no particular order), - 2. 3/4 " limestone course aggregate from South Central Wisconsin (Yahara Materials, Madison), - 3. ¾" Igneous river stone coarse aggregate from Northwestern Wisconsin (Croell Redi-Mix, LaCrosse), - 4. Natural river sand from South Central Wisconsin (Wingra Corp, Madison), - 5. Grade 100 Ground Granulated Blast-Furnace Slag (Holcim Inc.), - 6. Vinsol resin air-entraining agent (SikaLatex), - 7. Water-base, resin-base curing compound (W.R. Meadows 1200 white series), - 8. Water-base, wax-base curing compound (W.R. Meadows 1600 white series). Primary data collected included: chemical compositions and fineness of GGBFS and cements, activation indices for cement and slag-cement combinations, compressive strength at 3, 7, 14, 28, 56 and 365 days, deicer scaling wash-off to 100 freeze-thaw cycles. The strength testing considered 1 brand of Grade 100 GGBFS, 4 brands of Type I portland cement and 2 types of coarse aggregate. The deicer testing considered 1 brand of Grade 100 GGBFS, 2 brands of Type I portland cement, 2 types of coarse aggregate, and 4 different curing regimes. The four curing regimes were wet curing for 14 days followed by 14 days in laboratory dry air (approx. 70°F and 30% to 50% RH), 28 days of laboratory dry air exposure, application of a resin-based curing compound followed by 28 days of laboratory dry air exposure and application of a wax-based curing compound followed by 28 days of laboratory dry
air exposure. Strength tests were based on five test replicates and deicer scaling tests were based on three test replicates. #### Findings and Conclusions The results showed significant differences in performance of GGBFS concrete depending on the combination of GGBFS, cement, aggregate and curing regime. While GGBFS can be used successfully to produce strong and durable concrete, the outcome depends on a combination of chemical and production factors whose differences may not be readily apparent. The delayed strength development associated with GGBFS was also exhibited in the results of this research. The time required to achieve a traffic-opening compressive strength of 3000 psi at least doubles when 30% or more GGBFS replaces portland cement. The results can be summarized as follows with regards to the time required to achieve the 3000 psi strength: • 0% GGBFS: range 3 to 5 days, average 4 days with limestone coarse aggregates, average 3 days with igneous coarse aggregates - 30% GGBFS: range 4 to 13 days, average 7 days with limestone coarse aggregates, average 8 days with igneous coarse aggregates - 50% GGBFS: range 6 to 16 days, average 10 days with limestone coarse aggregates, average 11 days with igneous coarse aggregates - At 40°F, 0% GGBFS range: 11 to 18 days, 30% GGBFS range: 20 to 40 days, and 50% GGBFS range: 31 to 49 days. The WisDOT required curing period for GGBFS concrete prior to opening to traffic when cylinder tests are not available, were not conservative in all the test cases for this data based on w/cm = 0.45. Deicer scaling results depended primarily on the level of GGBFS usage, the curing regime and the cement brand. These results were quantified based on scaling wash off in grams per square meter of exposed surface. The literature suggests that after 56 cycles, wash-off quantities of $50~\text{g/m}^2$ or less would be considered very good, $500~\text{g/m}^2$ or less good and $1000~\text{g/m}^2$ or more would be considered unacceptable. The results can be summarized as follows for wash-off levels we recorded at 50~cycles: - 0% GGBFS: range 14 g/m² to 1101 g/m², moist curing best - 30% GGBFS: range 156 g/m² to 1298 g/m², best curing depends on cement brand - 50% GGBFS: range 355 g/m² to 2022 g/m², air dry curing best The deicer scaling wash-off results suggested that 50% GGBFS usage would result in unacceptable scaling in most circumstances. While 30% GGBFS usage resulted in greater scaling than 0% GGBFS, certain combinations of cement brand and curing provided good performance. Of most surprise, the curing compounds provided little benefit and the wax-based curing compound treatment was associated with some of the highest scaling results. Identifying the successful combinations of cement and curing treatment may not be easily predicted without qualification testing. The scaling performance of GGBFS concretes appears to be related to carbonation of the surface layer prompted by the chemistry of the hydration process with exposure to $C0_2$. Significant improvements in scaling performance will only be achieved when this chemistry can be understood and controlled. In summary, under certain conditions Grade 100 GGBFS can be used successfully in Wisconsin pavements. The seemingly minor variations that result from different mix constituents in OPC appear to be accentuated in GGBFS concrete. A 50% GGBFS cement replacement level usually results in unsatisfactory performance from primarily a scaling perspective. A 30% GGBFS cement replacement level will often be acceptable but the outcome depends on constituents and curing methods used. # **Table of Contents** | Acknowledg | ements | ii | |-------------------|--|-----| | Disclaimer | | ii | | Technical R | eport Documentation Page | iii | | Executive Su | ımmary | iv | | 1. Problem Sta | tement | 1 | | 2. Objectives a | nd Scope of Study | 1 | | 3. Background | | 1 | | 4. Methodology | y and Testing Regime | 2 | | 4.1 Genera | ıl | 2 | | 4.2 Materia | als | 4 | | 4.3 Mix Do | esign and Specimen Preparation | 5 | | 4.4 Test M | iethods | 6 | | - | Survey and Test Results | 8 | | - | ence Survey | 8 | | | ility Test Results | 9 | | | Concrete Results | 14 | | | ression Test Results | 14 | | | Scaling Resistance Test Results | 20 | | 5.6 Air Dr | y Shrinkage | 29 | | | n Use and Summary of Findings | 31 | | | ressive Strength Guidelines | 31 | | | Scaling Resistance Guidelines | 32 | | 6.3 Summa | ary of Findings | 33 | | Appendix I | Bibliography | 34 | | Appendix II | Synthesis of Bibliography | 38 | | Appendix III | Aggregate Gradations | 42 | | Appendix IV | GGBFS and Portland Cement Compositions | 43 | | Appendix V | Experience Survey | 45 | | Appendix VI | Averaged Compressive Strength | 49 | | Appendix VII | Deicer Scaling Results | 52 | #### 1. Problem Statement Federal transportation directives encourage the use of by-product materials and mandate open and unrestricted competition for alternative cementitious materials. The Environmental Protection Agency listed ground granulated blast furnace slag (GGBFS) as a recyclable material in the Federal Register in 1995. Listing on the Register allows GGBFS to be used in meeting the minimum recyclable material content on many federally funded projects. The federal directive essentially mandates that the marketplace must be open for listed materials and limiting use of products such as GGBFS cannot be done without strong cause. #### 2. Objectives and Scope of Study Ordinary portland cement (OPC) concrete is a robust material that can be produced with a wide variety of materials and conditions, and still produce an engineered material that meets specific requirements. While GGBFS is widely used as a portland cement partial replacement it is not clear if it can be used in the robust manner associated with OPC. The objective of this study was to establish GGBFS concrete mix performance over a range of materials common to Wisconsin concrete paving. A set of recommendations that identify the performance tradeoffs and limits were an anticipated outcome of the study. The research plan sought to quantify the effects on GGBFS concrete of Type I portland cement from four different manufacturers, three GGBFS replacement levels, and two types of aggregate. The research plan consisted of four tasks: - <u>Task 1:</u> documentation of Midwest GGBFS experiences and a literature survey update. - Task 2: monitoring of the variability of GGBFS composition, - <u>Task 3:</u> strength gain and air void development with 4 different brands of Type I portland cement at varying temperatures, and - <u>Task 4:</u> deicer scaling tests with two different cements and with four different curing methods. The strength gain and deicer scaling tests used GGBFS as a replacement of portland cement at 0%, 30%, and 50% levels. Thirty mixes were evaluated in Task 2 regarding strength gain, and thirteen mixes were evaluated in Task 3 regarding deicer scaling. Freeze-thaw testing for the deicer scaling tests followed a modified ASTM C672 procedure where testing was extended to 100 cycles. #### 3. Background The most observable impacts of using GGBFS are reductions in early compressive strength and deicer scaling resistance, and these impacts have been demonstrated in earlier research. The rate of early strength gain is inversely proportional to the amount of GGBFS (ACI 233R 2000). Ultimate strength of GGBFS concrete can be higher than OPC because the hydration of GGBFS is prolonged. Depending on the fineness of the GGBFS, the strength of GGBFS concrete will usually exceed OPC after 7 to 21 days according to previous research. Opinions differ on the optimal replacement to obtain highest strength and not all studies agree that GGBFS will result in higher ultimate strength. GGBFS levels generally range from 25% to 50% replacement of portland cement (Lim & Wee 2000, ACI 233R 2000, Hooton 2000, Aldea et al. 2000). Lim and Wee found that GGBFS concrete does not have superior strength to OPC, regardless of GGBFS level or fineness (Lim & Wee 2000). The deicer scaling resistance decreases as GGBFS level increases (Soric-Corin & Aitcin 2002). The reduced scaling resistance is thought to occur because of an increase in a carbonation layer on the concrete surface caused by the GGBFS (Stark & Ludwig 1997). The poor deicer performance of GGBFS concretes prompted the Ontario Ministry of Transportation to limit GGBFS usage to 25% replacement of portland cement (Hooton 2000). ACI 223R states that chemical composition of the GGBFS, alkali concentration of the system, glass content of the GGBFS, fineness of GGBFS and cement, and temperature during hydration affects the cementitious nature of the GGBFS (ACI 233R 2000). The chemical composition of the GGBFS is fixed by the steel making process, varies little and is not of major importance (Hooton 2000). Alkalis are needed to break down the glassy structure of the GGBFS allowing the hydration to begin (ACI 233R 2000). Although the GGBFS needs to be rapidly quenched to achieve a glassy structure, the particles do not need to be 100% glass for the system to be reactive. Fineness of the GGBFS is a major determinant in compressive strength of concrete. The compressive strength increases as the fineness is increased (Miura & Iwaki 2000) and is greatly affected by temperature during the early stages of hydration. Low curing temperatures significantly reduce compressive strength, and high temperatures accelerate strength gain (ACI 233R 2000, Hooton 2000, Miura & Iwaki 2000, Escalante-Garcia & Sharp 2001). A literature review of pertinent research examined articles published from 1997 to 2004 and the main points have been highlighted in the discussion above. A bibliography of these articles can be found in Appendix I and synthesis of the literature is presented in Appendix II. #### 4. Methodology and Testing Regime #### 4.1 General The methodologies of the
four tasks of the research followed accepted procedures with some modifications to enhance the level of meaningful data. **Task 1** established the recent experiences with GGBFS in paving concrete to supplement previously published research. A survey of neighboring Midwestern state DOT's was conducted to identify potential commonality of field and performance problems. **Task 2** was targeted at assessing the variability of GGBFS from one producer as delivered to a local ready-mix plant. The tests used to quantify variability were chemical composition of the portland cement and GGBFS (ASTM C114), slag-activity tests (ASTM C989), and particle size distribution. **Task 3** was directed at measurement of air dry shrinkage, hardened air void, and compressive strength test results. The tests conducted are summarized in Table 1. Thirty mixes were completed in Task 3. The mix variables were cement brand, curing temperature, GGBFS replacement level, and aggregate type. The purpose of **Task 4** was to quantify the deicer scaling resistance of the GGBFS concrete utilizing the tests listed in Table 2. Task 4 had similar mix variables to Task 3, except that only two cement brands were used in the test matrix. The mix proportions for both Tasks 3 and 4 were based on WisDOT Grade A and Grade A-S designs. A water-cementitious material ratio (w/cm) of .45 was used with a target air content of $6\% \pm \frac{1}{2}\%$. Task 4 tests included slump, plastic air content, unit weight, and deicer scaling resistance according to ASTM C672. Table 3 shows the test matrix for the deicer scaling blocks. Table 1. Summary of Tests Conducted in Task 3 | Test | Frequency | Applicable ASTM Standard | Curing
Conditions | Age of Concrete at Tests (days) | |-------------------------|------------------------------|--------------------------|------------------------|---------------------------------| | Slump | 1 per batch | C143 | None | 0, fresh | | Plastic Air
Content | 1per batch | C231 None 0, fre | | 0, fresh | | Unit Weight | 1 per batch | C138 | None | 0, fresh | | Air Void
Analysis | 1 per batch | C457 | 14 day wet | NA | | Air Dry
Shrinkage | 3 per mix | C490, C157
modified | 14 day wet | up to 120 days | | Compressive
Strength | 2 per batch
and 4 per mix | C39 | Wet cured until tested | 3, 7, 14, 28, 56,
365 | Table 2. Summary of Tests Conducted in Task 4 | Test | Frequency | Applicable ASTM Standard | Curing
Conditions | Age of Concrete at Tests (days) | | |---------------------------------|-------------|--------------------------|----------------------|---------------------------------|--| | Slump | 1 per batch | C143 | N/A | 0, fresh | | | Plastic Air
Content | 1per batch | C231 | N/A | 0, fresh | | | Unit Weight | 1 per batch | C138 | N/A | 0, fresh | | | Deicer
Scaling
Resistance | 3 per batch | C672 | Varies | 28 | | Table 3. Test Matrix for Deicer Scaling Tests in Task 4 (specimens per cement type per aggregate type) | | GGBFS Replacement Level | | | | | |-------------------------------|-------------------------|-------------|-------------|--|--| | Curing Method | 0% 30% 50% | | | | | | Air dry curing | 3 specimens | 3 specimens | 3 specimens | | | | Standard wet curing (14 days) | 3 specimens | 3 specimens | 3 specimens | | | | Wax based curing compound | 3 specimens | 3 specimens | 3 specimens | | | | Resin based curing compound | 3 specimens | 3 specimens | 3 specimens | | | #### 4.2 Materials Materials were selected based on their pertinence to Wisconsin concrete paving operations. The following materials were used: - 1. Type I cement from four manufacturers: Cemex, Dixon-Marquette, Holcim, and LaFarge (in no particular order) - 2. ¾ in. limestone course aggregate from South Central Wisconsin (Yahara Materials, Madison) - 3. ¾ in. igneous river gravel coarse aggregate from Northwestern Wisconsin (Croell Redi-Mix, LaCrosse) - 4. Natural river sand from South Central Wisconsin (Wingra Corp, Madison) - 5. Grade 100 Ground Granulated Blast-Furnace Slag (Holcim Inc.) - 6. Vinsol resin air-entraining agent (SikaLatex) - 7. Water-base, resin-base curing compound (W.R. Meadows 1200 white series) - 8. Water-base, wax-base curing compound (W.R. Meadows 1600 white series) The fine and coarse aggregate gradations are shown in Appendix III. Chemical compositions of the portland cement and GGBFS can be found in Appendix IV. The portland cements were randomly assigned a letter from A to D so that the results were anonymous. All materials were used as provided by the manufacturer except for the aggregates. Aggregates were oven-dried for a minimum of 24 hours and allowed to cool to ambient temperature before use. This additional step was taken to have maximum control over the aggregate water content. During mix design the amount of water needed to achieve a w/cm (water to cementitious material) ratio of 0.45 was adjusted by the amount of water absorbed by the aggregates. Limestone and igneous aggregates were used in this study and both meet Wisconsin Department of Transportation requirements for No. 1 stone (WisDOT 1996). The two types of aggregates were representative of the igneous river stones that predominant in concrete construction in the northern portion and the limestone aggregate most common in the southern portion of the state. Aggregate absorptions were measured as part of the mix design effort of the research in general compliance with ASTM C127 and C128. The limestone coarse aggregate had an absorption value of 2.86% and the igneous aggregate had a value of 1.35%. The absorption test was also performed on the fine aggregate and produced a result of 0.85%. #### 4.3 Mix Design and Specimen Preparation The concrete mixing was conducted at ambient lab conditions in two phases. Phase one and phase two were completed by different researcher staff but with overlap where the staff worked together briefly. All mixes were based on WisDOT Grade A and Grade A-S mix designs and the proportions for the mixes are listed in Table 4. Phase one involved preparing and testing the ambient lab temperature and cold temperature compressive strength cylinders, shrinkage specimens, and hardened air void specimens all using cement A. Also included were the scaling block mixes for cement A. Phase two covered ambient lab temperature mixes for cements B, C, and D. A set of scaling blocks was completed using cement C. The air void prisms and the shrinkage prisms were placed under wet burlap and covered with plastic for twenty-four hours before being demolded and placed in a wet room. To quantify the scaling resistance of GGBFS, the deicer scaling blocks were cast according to ASTM C672 for cements A and C at three replacement levels and with two aggregate sources. The scaling blocks were then subjected to four distinct surface curing regimens. An additional batch for cement C was provided that utilized limestone aggregate and 30% replacement to explore a variation in curing time. A total of thirteen mixes were completed. Four curing regimes were researched for each mix as follows: - 1. air dry curing, - 2. 14 day wet curing, 14 days ambient air dry curing, - 3. wax based curing compound applied 45 minutes after finishing followed by ambient indoor conditions for 28 days, - 4. resin based curing compound applied 45 minutes after finishing followed, by ambient indoor conditions for 28 days, and Two additional curing regimes were used as follows: - 5. A single mix with 30% GGBFS and limestone aggregate was subject to 14-days wet curing as before but with an extended period of indoor curing prior to be subject to deicer freeze/thaw tests. The additional curing involved places the blocks at ambient lab conditions for an additional 28 days for a total of 56 days of curing. This was done to observe the effect of increased hydration on the deicer scaling resistance. - 6. The influence of 40°F curing conditions was pursued for strength and shrinkage testing specimens only. Specimens were cast at 40°F and maintained at 40°F for up to 56 days or until testing was complete. Strength cylinders were left in their molds with a plastic cap and maintained at 40°F until their day of testing. The batches in both phases were prepared at a w/cm ratio of 0.45 and an air content of $6\% \pm \frac{1}{2}\%$. A vinsol resin air-entraining agent from one manufacturer and one shipment was used for all mixing. Fresh air content was measured according to ASTM C231. The aggregate correction factor for both the limestone and the igneous aggregates was 0.5%. When air content was not achieved the mix was dispatched, and the mix was redone. | | Limestone Mix | | | Igneous Mix | | | |--------------------------------|---------------|------------|-------|-------------|-----------|-------| | | GGBI | FS Replace | ement | GGBI | S Replace | ement | | Material (lb/yd ³) | 0% | 30% | 50% | 0% | 30% | 50% | | Cement | 564 | 397 | 286 | 564 | 397 | 286 | | GGBFS | 0.0 | 167 | 286 | 0.0 | 167 | 286 | | Fine Agg. | 1250 | 1242 | 1237 | 1250 | 1242 | 1237 | | Course Agg. | 1874 | 1863 | 1858 | 1874 | 1863 | 1858 | | Water | 254 | 254 | 257 | 254 254 257 | | | | Water Adjusted | 319 | 319 | 321 | 289 | 289 | 292 | Table 4. Mix Proportions by Aggregate Type (lbs per cubic yard). #### 4.4 Test Methods Tests of the hardened concrete were conducted according to the applicable ASTM standards listed in Table 1 and Table 2. Compression tests of 4 in. diameter by 8 in. long concrete cylinders were completed according to ASTM C39. The cylinders were wet cured until testing. Tests of five specimens from each mix were done at 3, 7, 14, 28, 56, and 365 days. Prior to testing the specimens were sulfur capped in accordance with ASTM C617. The compressive strengths were adjusted for the relatively small differences in air content using the equation introduced by Popovics (1998) and shown in Eqn 1. This formula is based on the assumption that for every 1% increase in air content,
the compressive strength is reduced by 5%. Corrected Strength = Measured strength x $$(1 - .05 \times 6\%)/(1 - .05 \times Air Content \%)$$ (Eqn. 1) Determination of length change due to drying shrinkage followed ASTM C490. Three specimens per mix were made using a 10 in. long mold with a 4 in. x 4 in. cross section. Each mold was filled and then vibrated until the determination was made that the majority of entrapped air was released, which usually resulted in a vibration time of ten to fifteen seconds. After the concrete was vibrated, the surface of the specimens was troweled smooth. Specimens were wet cured for a period of fourteen days. After wet curing, the specimens were moved to a climate controlled conditions with a temperature of 73.5 °F and a relative humidity of 50%. Measurements were taken immediately after demolding, every day at an age of 14 to 21 days, every 3 days from 21 to 57 days, and every 7 days from 57 days to 120 days. Specimens that did not show a general cessation of length change at 120 days were measured every 7 days until that determination could be made. Length change was measured using a vertical length comparator. To find the length change at a given age the average percentage length change for the three specimens was found. Equation 2 from ASTM C157 was used to find the percentage length change for each prism. ``` \begin{split} \Delta L_x &= (CRD - initial \ CRD)/G \ ^*100 \end{split} \tag{Eqn. 2} \\ \Delta L_x &= \text{length change of specimen at any age, \%} \\ CRD &= \text{difference between the comparator reading of the specimen and the reference bar at any age} \\ G &= \text{gage length (10 in.)} \end{split} ``` Two length comparators were used in measuring the specimens. A second comparator became necessary because some of the specimens were stored offcampus at the WisDOT central office laboratories. Instead of transporting the dial comparator to the secondary location, a digital comparator was purchased to measure the specimens located at the secondary facility. A discrepancy was found to exist between the standard bar of the dial comparator and the standard bar of the digital comparator. To reconcile this difference, Eqn 2 was adjusted. The value of .0101 was added to CRD when using the new digital comparator. This value was used because the reference bar supplied with the digital comparator was .0101 longer than the reference bar of the older comparator. Scaling blocks were prepared in accordance with ASTM C672. Approximately seven days before initiating the brine pond testing, foam dikes were applied to the specimens to retain the deicer solution. Compressed air was used to clear the surface of the blocks of any loose debris. Next, two one-quarter inch passes of a foam insulation material were applied to the specimen surface. The foam insulation expanded after application so the width of the foam was approximately one inch wide around the perimeter of the block surface and three-quarter inches high. After the insulation set, eight minutes according to the manufacturer, a quarter inch bead of caulk was applied to the inner and outer surfaces of the dike where the insulation met the concrete. The caulk was applied to provide an extra barrier to water leakage. Scaling tests were performed according to ASTM C672 with two modifications. First, C672 specifies that the specimens be subject to a temperature of -18°C for 16 to 18 hours and 23°C for 6 to 8 hours. This was modified to -20°C for 20 hours and 30°C for 4 hours. The room in which the specimens were placed contained 120 blocks and was only capable of achieving temperatures of -20°C, so the modification was made to ensure that the blocks were completely frozen. A thermocouple was placed inside one block, and the observed values confirmed that the blocks were frozen below 0°C consistently. The higher temperature of 30°C was specified so that the blocks would adequately thaw in the four hour time period. All specimens were subjected to 100 freeze/thaw cycles. The brine pond was a 4% solution of sodium chloride. ² DAP Alex Plus Acrylic Latex Caulk plus Silicone, a window and door indoor/outdoor caulk. 7 ¹ Great Stuff window and door insulating foam sealant, manufactured by Dow Chemical. The second alteration to ASTM C672 involved the evaluation of the concrete surface. In addition to the numerical ratings required by C672, the block surface was flushed with water and the scaled off material was collected in a No. 200 sieve. The material was then oven-dried and weighed. Also, the area of each block was measured so that the data could be normalized by area. Hardened air void analysis was completed by American Petrographic Services according to ASTM C457, Procedure A. The researcher provided one-inch wide samples cut from the middle of each concrete prism. One sample from each batch was sent for testing. Two additional samples were sent from a 50% GGBFS limestone aggregate mix and a 50% GGBFS igneous aggregate mix to observe the agreement between multiple samples of the same mix. #### **5. Experience Survey and Test Results** #### **5.1 Experience Survey** A survey of neighboring state departments of transportation was conducted to determine their experiences with GGBFS. Table 5 displays the grades and amounts of GGBFS commonly used in the region; as well as the restrictions that are placed on the use of GGBFS in concrete pavements. Along with this information, contacts were asked what assumptions and problems were common when using GGBFS. The most common assumptions were the well known perceptions of GGBFS usage that concrete will have lower early strength and lower scaling resistance. Knowing that these problems were possible, steps were taken to prevent them. While no contacts reported actual problems with scaling and cracking, most did increase the mix water content to properly coat the GGBFS particles and obtain comparable workability to OPC concrete. In addition to a higher water demand, many also experienced longer set times when GGBFS was used. Detailed comments on assumptions, usage, problems, and solutions are located in Appendix V. In reviewing the survey comments, it was determined that this study was looking at appropriate variables when using GGBFS as a partial replacement for portland cement; therefore, mix designs and test procedures remained as originally proposed. Table 5. Experience Survey Summary | State | MN | IA | IL | IN | |-------------------|------------------|-----------|-----------|------------------| | Common GGBFS | | | | | | Grade Used | 100 & 120 | 100 & 120 | 100 & 120 | 100 & 120 | | Common GGBFS | | | | | | Replacement Level | 35% | 35% | 25% | 30% | | Use Restriction | Up to contractor | | | | | (Temperature) | (< 90°F) | None | > 40°F | None | | Use Restriction | | | | | | (Seasonal) | Up to contractor | None | None | Apr. 1 – Oct. 15 | #### 5.2 Variability of Grade 100 GGBFS in the Madison Area As with cement, the fineness of GGBFS is a key factor in its hydraulic reactivity. The strength development of concrete increases with an increase of GGBFS fineness (Miura and Iwaki, 2000). There are three grades of GGBFS; 80, 100, 120, which are said to relate primarily to Blaine fineness values of approximately 400, 600, and 800 m²/kg. It was concluded from the regional survey that Grade 100 and 120 are both commonly used, and Grade 80 generally is not permitted in highway paving projects. In addition to use in highway paving, Grade 100 GGBFS was and continues to be used by ready-mix operations in the Madison area. We obtained permission to gather monthly samples of the GGBFS supplied to the ready-mix operation. A monthly timeframe provided a reasonable sampling of different shipments of GGBFS arriving at the plant. The grade 100 GGBFS was the same brand used in this research. To distinguish the ready-mix samples from the single shipment of GGBFS used in the laboratory research described herein, we refer to the laboratory shipment of GGBFS as GGBFS-rs. The "rs" is short for research slag. Five monthly samples along with a sample of the GGBFS-rs were sent to a commercial laboratory to analyze their particle characteristics, which are summarized in Table 6. The first three samples were sent for particle and chemical analyses. Since these showed little variation, testing was temporarily discontinued. We then resumed further sampling approximately 6 months later. To stay within budget we terminated particle analysis and conducted Blaine fineness testing in-house. These results are also shown in Table 6. The last rows of Table 6 show the standard deviation and the standard deviation divided by the mean. These statistics indicate that the physical properties of the GGBFS shipped to the Madison area vary little over time. Table 6. Particle Analysis for Monthly GGBFS Samples | Monthly Sample | Size at 50% Passing | Mean Diameter (µm) | Specific Surface Area | |--------------------|-------------------------|--------------------|-----------------------| | | (µm) | | (m²/kg) | | GGBFS-RS | 9.71 | 13.32 | 557 | | 08/2002 | 9.24 | 12.75 | 528 | | 09/2002 | 9.76 | 13.82 | 560 | | 10/2002 | 9.39 | 12.65 | 558 | | 03/2003 | 8.20 | 11.16 | 599 | | 07/2003 | 8.60 | 11.88 | 570 | | 01/2004 | NA | NA | 563 | | 02/2004 | NA | NA | 579 | | 03/2004 | NA | NA | 562 | | 04/2004 | NA | NA | 558 | | 05/2004 | NA | NA | 569 | | Standard Deviation | Standard Deviation 0.63 | | 17.2 | | (Std Dev.)/Mean | 7% | 8% | 3% | In addition to fineness, the chemical composition of GGBFS contributes to its effectiveness as a cementitious material. Chemical analyses were conducted on the same samples sent to a commercial laboratory for particle analysis. Each chemical constituent was recorded as a percent by weight (Table 7). As with the GGBFS fineness, there were no outstanding chemical variations for the monthly samples. The range for any given compound never exceeded 1.2%. When comparing the monthly samples to GGBFS-rs it was
observed that GGBFS-rs had the least lime (CaO), a major component in strength development. Given the small variation in chemical composition observed here, no additional chemical tests were undertaken in the study. Table 7. Chemical Analysis for Monthly Samples | | Weight (%) | | | | | | |--------------------------------|------------|--------|--------|--------|--------|----------| | Chemical Constituent | Aug-02 | Sep-02 | Oct-02 | Mar-03 | Jul-03 | GGBFS-RS | | SiO ₂ | 37.60 | 37.73 | 37.40 | 37.48 | 37.50 | 37.22 | | Al_2O_3 | 8.21 | 7.73 | 7.71 | 7.15 | 7.48 | 7.78 | | Fe ₂ O ₃ | 0.69 | 1.01 | 0.95 | 0.82 | 0.77 | 1.01 | | CaO | 38.89 | 38.02 | 38.37 | 39.22 | 38.55 | 37.62 | | MgO | 11.30 | 10.95 | 10.70 | 10.19 | 10.46 | 10.98 | | SO ₃ | 2.59 | 2.23 | 2.51 | 2.58 | 2.42 | 2.53 | | Na₂O | 0.28 | 0.27 | 0.26 | 0.38 | 0.32 | 0.30 | | K ₂ O | 0.40 | 0.37 | 0.35 | 0.28 | 0.34 | 0.33 | | TiO ₂ | 0.45 | 0.46 | 0.48 | 0.74 | 0.80 | 0.43 | | P_2O_5 | <.01 | <.01 | <.01 | <0.01 | <0.01 | <0.01 | | Mn_2O_3 | 0.48 | 0.55 | 0.54 | 0.51 | 0.53 | 0.56 | | SrO | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | | Cr ₂ O ₃ | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | ZnO | <.01 | <.01 | <.01 | <0.01 | <0.01 | <0.01 | | L.O.I. (950°C) | -0.08 | 0.33 | 0.31 | 0.06 | 0.38 | 0.56 | | Total | 100.11 | 99.70 | 99.63 | 99.46 | 99.59 | 99.39 | | Alkalis as Na₂O | 0.55 | 0.52 | 0.50 | 0.56 | 0.55 | 0.52 | Regardless of GGBFS particle and chemical properties, ultimately the interaction of GGBFS with portland cement hydration chemistry will determine the acceptability of the GGBFS. ASTM C989 grades GGBFS according to its hydraulic activity. To determine hydraulic activity the strength of mortar containing GGBFS was compared to the strength of mortar without GGBFS at 7 and 28 days. For each monthly sample from August 2002 to July 2003, 3 sets of 6 mortar cubes were cast along with a set of 6 reference mortar cubes using cement A. The monthly samples from January 2004 to May 2004 used cement B, cement C, and cement D. One set of 6 cubes were cast for each month and cement. Three cubes from each set were tested at 7 days and the other three were tested at 28 days. A set of cubes was compared to the reference set made on the same day to calculate the slag activity index (SAI). Results of the SAI tests indicate low variability (Figures 1 to 4). Each monthly sample deviates little from the 7-day and the 28-day averages for a given cement. GGBFS from this particular ready-mix company appears to be quite stable when examining the results from particle distribution, specific surface, chemical composition, and activity tests. Figure 5 shows the differences in SAI among the different cements at 7 and 28 days for the research GGBFS. Most specimens passed the minimum average SAI set forth by ASTM C989 for 7 and 28 days. Cement A did not meet the minimum 28-day SAI of 95. It was near the minimum with a SAI of 92. The 7-day averages were close to each other for all the cements. Separation by compressive strength of the cements occurred at 28 days. Cement C was clearly the strongest followed by B, D, and A. The reference cements met the strength requirements of ASTM C989 as shown in Table 8 but only Cement C fell in the required alkali range. Figure 1. Monthly Sample Slag Activity Index for Cement A Figure 2. Monthly Sample Slag Activity Index for Cement B Figure 3. Monthly Sample Slag Activity Index for Cement C Figure 4. Monthly Sample Slag Activity Index for Cement D Figure 5. Research GGBFS Slag Activity Index for Each Cement Linear correlations were developed between 7-day cylinder compressive strength and 7-day SAI and 28-day SAI, and 28-day cylinder compressive strength with 7-day SAI and 28-day SAI. The correlations were established for each individual cement and then the results were averaged. These values are shown in Table 9. Table 8. ASTM C989 Reference Cement Requirements Compared | Cement | Total Alkalies | 28 day | |-----------|---------------------|---------------| | | $(Na_2O+0.658K_2O)$ | Compressive | | | | Strength, psi | | Cement A | 0.42 | 5475 | | | | | | Cement B | 1.02 | 5080 | | Cement C | 0.83 | 5177 | | Cement D | 0.54 | 6520 | | ASTM C989 | 0.60 to 0.90 | 5000 (min) | | Reqmnt | | | Table 9. Average Correlations Between Activity Index and Compressive Strength | 7d Activity w/ 7d Strength | 0.89 | |------------------------------|------| | 7d Activity w/ 28d Strength | 0.86 | | 28d Activity w/ 7d Strength | 0.84 | | 28d Activity w/ 28d Strength | 0.82 | #### **5.3 Plastic Concrete Results** Table 10 and Table 11 show the composition of the compression mixes and the deicer scaling mixes, respectively. Mixes 8 through 13 were produced at a temperature of 40°F. All other mixes were performed at ambient laboratory conditions. The results of the slump, unit weight, and plastic air content tests are given in Table 10. The hardened air void results are shown for comparison purposes. The fresh concrete properties had little variability according to Table 10. All plastic air contents were within the $6\% \pm \frac{1}{2}\%$ range. Slumps were 2.25 in \pm 1.25 in and unit weights were 141.5 lb \pm 4 lb. Fresh air content and hardened air content did not agree for most of the batches. Concrete tends to lose air entrainment as it is allowed to sit so this could explain the disagreement when the hardened air content is lower than the fresh air content. Higher hardened air contents may be due to entrapped air that resulted from inadequate vibration of the test prisms. #### **5.4 Compression Test Results** The compressive results suggest that different brands of cement perform differently with different aggregate types. Figure 6 shows the compressive strength regression line over a period of one year for the four different brands of cement, no GGBFS and limestone aggregates. Figure 7 presents similar data with igneous aggregates. With the limestone aggregates (Fig. 6) the different cements respond considerably different at early age but converge to a similar compressive strength at one year. In contrast, with igneous aggregates the cements tend to track parallel over time and the cement that was weakest at early age with limestone aggregates proved to be the strongest with igneous aggregate. There were no obvious chemical or fineness attributes that distinguished the performance characteristics of the different cements. Table 10. Composition of the Compression Mixes | | | | | | | Air | Hardened
Air | |------|--------|--------|-----------|-------|--------------------|---------|-----------------| | | | | | Slump | Weight | Content | Content | | Mix | % Slag | Cement | Aggregate | in. | lb/ft ³ | % | % | | 2 | 0 | Α | Limestone | 3.00 | 140.4 | 6.1 | 8.3 | | 3 | 30 | Α | Limestone | 3.00 | 138.4 | 6.3 | 8.2 | | 4 | 50 | A | Limestone | 2.75 | 137.6 | 6.4 | 9.4 | | 5 | 0 | Α | Igneous | 1.50 | 145.4 | 6.1 | 4.5 | | 6 | 30 | Α | Igneous | 2.25 | 144.8 | 5.4 | 7.9, 7.1 | | 7 | 50 | Α | Igneous | 2.00 | 142.4 | 6.0 | 5.1 | | 8-1 | 0 | Α | Limestone | 2.50 | 140.8 | 6.5 | 9.0 | | 8-2 | 0 | Α | Limestone | 2.50 | 139.6 | 6.5 | - | | 9-1 | 30 | Α | Limestone | 1.25 | 142.8 | 5.5 | - | | 9-2 | 30 | Α | Limestone | 2.25 | 141.7 | 6.1 | - | | 9-3 | 30 | Α | Limestone | 2.50 | 141.4 | 5.7 | 5.9 | | 10-1 | 50 | Α | Limestone | 2.50 | 141.5 | 6.5 | - | | 10-2 | 50 | Α | Limestone | 2.75 | 142.4 | 6.0 | - | | 10-3 | 50 | Α | Limestone | 2.50 | 143.0 | 5.6 | 4.9 | | 11-1 | 0 | Α | Igneous | 2.75 | 143.5 | 5.5 | 6.2 | | 11-2 | 0 | Α | Igneous | 2.75 | 141.8 | 5.6 | - | | 11-3 | 0 | Α | Igneous | 2.50 | 143.8 | 5.5 | - | | 12-1 | 30 | Α | Igneous | 2.25 | 141.6 | 6.3 | - | | 12-2 | 30 | Α | Igneous | 2.75 | 144.8 | 6.5 | 7.8 | | 13-1 | 50 | Α | Igneous | 2.50 | 143.4 | 6.0 | 5.9 | | 13-2 | 50 | Α | Igneous | 2.75 | 143.7 | 5.7 | - | | 13-3 | 50 | Α | Igneous | 2.75 | 143.1 | 6.0 | - | | 14 | 0 | В | Limestone | 2.50 | 143.2 | 6.0 | 5.5 | | 15 | 30 | В | Limestone | 3.50 | 144.0 | 6.0 | 5.8 | | 16 | 50 | В | Limestone | 3.25 | 142.0 | 5.9 | 5.7 | | 17 | 0 | В | Igneous | 2.75 | 144.8 | 6.1 | 4.4 | | 18 | 30 | В | Igneous | 2.75 | 143.2 | 6.0 | 6.2 | | 19 | 50 | В | Igneous | 2.75 | 142.4 | 6.3 | 5.6 | | 20 | 0 | С | Limestone | 2.25 | 143.2 | 6.1 | 4.7 | | 21 | 30 | С | Limestone | 2.75 | 142.4 | 5.7 | 5.2 | | 22 | 50 | С | Limestone | 2.75 | 141.6 | 5.9 | 5.6 | | 23 | 0 | С | Igneous | 2.25 | 145.2 | 6.0 | 6 | | 24 | 30 | С | Igneous | 2.63 | 144.4 | 5.7 | 4.9 | | 25 | 50 | С | Igneous | 1.50 | 144.8 | 5.6 | 5.6 | | 26 | 0 | D | Limestone | 3.25 | 143.2 | 6.0 | 6.1 | | 27 | 30 | D | Limestone | 2.50 | 141.6 | 5.6 | 6.4 | | 28 | 50 | D | Limestone | 2.75 | 140.4 | 6.1 | 5.8 | | 29 | 0 | D | Igneous | 2.50 | 144.4 | 5.7 | 4.8 | | 30 | 30 | D | Igneous | 2.00 | 144.4 | 6.0 | 5.6 | | 31 | 50 | D | Igneous | 2.00 | 142.4 | 5.8 | 4.6 | Table 11. Composition of the Deicer Scaling Mixes | Mix | | | | | |--------|--------|----------|-----------|--| | Number | % Slag | Cement | Aggregate | | | 2A | 0 | Cement A | Limestone | | | 3A | 30 | Cement A | Limestone | | | 4A | 50 | Cement A | Limestone | | | 5A | 0 | Cement A | Igneous | | | 6A | 30 | Cement A | Igneous | | | 7A | 50 | Cement A | Igneous | | | 0C | 0 | Cement C | Limestone | | | 1C | 30 | Cement C | Limestone | | | 2C | 50 | Cement C | Limestone | | | 3C | 0 | Cement C | Limestone | | | 4C | 30 | Cement C | Limestone | | | 5C | 50 | Cement C | Limestone | | | 6C | 30 | Cement C | Limestone | | Figures 8 through 11 show the strength trends on a cement brand basis for specimens where GGBFS was introduced. It is evident from examination of these figures that there are not clear rules or trends that apply to universally to the strength results from all four cements. The trends are dependent on cement type and vary amongst cement types. Three day strengths of OPC were 1-1/2 to over 2 times those containing 50% GGBFS with the 30% GGBFS specimens' strengths failing in between. GGBFS concretes will often
meet and exceed the OPC strengths but this occurs anywhere from about 14 days to over 56 days. In some cases, even after 1 year, the GGBFS concrete has not achieved the strength of the OPC. Generally at early ages, the concrete containing the igneous aggregate achieved higher strength and at later ages the concrete with the limestone aggregate was often stronger. The lower early strength of GGBFS concrete compared to OPC is well known, but the rate of the strength gain is not well defined. Hogan and Meusel concluded that overall strength is lower through three days, but higher after that as compared to OPC (Hogan & Meusel 1981). Average compressive strength data from this study shown in Table 12 refutes this finding. In no case did the GGBFS concretes' strength gain come close to this. ACI Committee 233R states that Grade 100 GGBFS should have greater strength than regular concrete after 21 days (ACI 233R 2000). The data supports this in about half of the cases. CEMENTS Figure 6. Compressive strength trends of OPC for four different cements $(A,\,B,\,C,\,D)$ and limestone aggregates Figure 7. Compressive strength trends of OPC for four different cements $(A,\,B,\,C,\,D)$ and igneous aggregates CEMENTA Figure 8. Compressive strength trend line specimens using cement A (Key: cement type, GGBFS %, aggregate type (L= limestone, I = igneous) CEMENTB Figure 9. Compressive strength trend line for specimens using cement B (Key: cement type, GGBFS %, aggregate type (L= limestone, I = igneous) CEMENTC Figure 10. Compressive strength trend line for specimens using cement C (Key: cement type, GGBFS %, aggregate type (L= limestone, I = igneous) CEMENTD Figure 11. Compressive strength trend line for specimens using cement D (Key: cement type, GGBFS %, aggregate type (L= limestone, I = igneous) Table 12. Average compressive strength for all cement and aggregate types | | Compressive Strength | | | | | | |-------------|----------------------|--------------|--------------|--|--|--| | Test
Day | 0%
GGBFS | 30%
GGBFS | 50%
GGBFS | | | | | 3 | 3036 | 2290 | 1690 | | | | | 7 | 3579 | 2931 | 2579 | | | | | 14 | 4038 | 3552 | 3445 | | | | | 28 | 4400 | 4159 | 4047 | | | | | 56 | 4713 | 4514 | 4477 | | | | | 365 | 5428 | 5226 | 5072 | | | | The rate of strength gain is important because it strongly influences the delay between completion of paving and road opening. WisDOT requires a compressive strength of 3000 psi to open to traffic (DOT 2004). Table 13 shows by age when the mixes would reach the standard of 3000 psi assuming laboratory curing conditions. In approximately 3 days, OPC will reach 3000 psi providing confirmation of provision 415.3.17.1 of the WisDOT Construction Specification. For A-S mix designs, WisDOT requires 7 days before opening to traffic. Table 13 reveals an average of 7-8 days to reach 3000 psi for 30% GGBFS levels but with certain cement brands the strength development may be slower. GGBFS usage at 50% generally requires 10 to 11 days on average to reach 3000 psi but again with certain cements the time required exceeded 2 weeks. The current 7-day requirement in WisDOT Construction Specification 415.3.17.1 is insufficient for 50% levels of GGBFS but it is important to note all of these results are based on w/cm = 0.45. WisDOT Construction Specification provision 415.3.17.1 uses a 0.6 factor for curing days at 40°F. This would translate to 5 days of required curing for OPC. Table 12 suggests that 11 to 18 days are required for strength to reach 3000 psi. For Grade A-S mixes the 40 degree curing temperature would dictate 12 days of curing but Table 13 suggests that 20 to 49 days is required to reach 3000 psi depending on GGBFS level and aggregate type. Table 14 confirms the late strength gain characteristics of GGBFS. After 3 days all the GGBFS concretes had less than 95% of the ordinary concrete strength. However, only three cases of less than 95% strength existed after 56 days. The averaged compressive data for each mix can be found in Appendix VI. #### **5.5 Deicer Scaling Resistance Test Results** ASTM C672 stipulates that a visual rating of the scaling blocks be made every 5 cycles to determine the effect of deicing agents. The visual rating is a subjective measure with a scale of 0 to 5. This prompted development of a procedure that weighed the scaled material washed from the block surface to give an objective measure of the deicing chemical effects. Recall that 2 different cements were used with 3 different cement replacement levels with 2 different aggregates and 4 different curing regimes. Tables 15 and 16 list the actual levels of wash-off scaling material after 50 and 100 cycles of freeze-thaw exposure respectively. As Table 13. Time Needed to Reach Traffic Opening Strength of 3000 psi | Cement
Manufacturer | Aggregate | Replacement
Level | Time to
Reach 3000
psi (days) | | |------------------------|-----------|----------------------|-------------------------------------|--| | | | 0% | 5 | | | | Limestone | 30% | 12 | | | Α | | 50% | 16 | | | | | 0% | 3 | | | | Igneous | 30% | 13 | | | | | 50% | 16 | | | | | 0% | 3 | | | | Limestone | 30% | 6 | | | В | | 50% | 9 | | | | | 0% | 3 | | | | Igneous | 30% | 8 | | | | | 50% | 11 | | | | | 0% | 3 | | | | Limestone | 30% | 4 | | | С | | 50% | 6 | | | | | 0% | 3 | | | | Igneous | 30% | 6 | | | | | 50% | 8 | | | | | 0% | 3 | | | | Limestone | 30% | 5 | | | D | | 50% | 7 | | | | | 0% | 3 | | | | Igneous | 30% | 6 | | | | | 50% | 10 | | | | | 0% | 4 | | | | Limestone | 30% | 7 | | | Avenage | | 50% | 10 | | | Average | | 0% | 3 | | | | Igneous | 30% | 8 | | | | .5 | 50% | 11 | | | А | | 0% | 11 | | | | Limestone | 30% | 20 | | | | Limostone | 50% | 31 | | | (40°F) | | 0% | 18 | | | () | Igneous | 30% | 40 | | | | igneous | 50% | 49 | | Table 14. Compressive Strength as a Percentage of the 0% Replacement | Cement | Aggregate | Replacement | 3
Days | 7
Days | 14
Days | 28
Days | 56
Days | 365
Days | |--------|-----------|-------------|-----------|-----------|------------|------------|------------|-------------| | | 33 3 | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | Α | Limestone | 30% | 64% | 75% | 78% | 88% | 83% | 91% | | | | 50% | 50% | 68% | 81% | 86% | 98% | 89% | | | | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | Α | Igneous | 30% | 61% | 62% | 68% | 72% | 78% | 80% | | | | 50% | 44% | 54% | 66% | 71% | 78% | 79% | | Α | | 0% | 100% | 100% | 100% | 100% | 100% | NA | | 40°F | Limestone | 30% | 57% | 69% | 76% | 86% | 94% | NA | | curing | | 50% | 47% | 55% | 52% | 66% | 89% | NA | | А | | 0% | 100% | 100% | 100% | 100% | 100% | NA | | 40°F | Igneous | 30% | 58% | 64% | 76% | 69% | 75% | NA | | curing | | 50% | 62% | 51% | 67% | 66% | 79% | NA | | | Limestone | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | В | | 30% | 78% | 92% | 91% | 104% | 100% | 104% | | | | 50% | 56% | 80% | 89% | 101% | 100% | 97% | | | Igneous | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | В | | 30% | 77% | 81% | 89% | 94% | 95% | 94% | | | | 50% | 56% | 70% | 87% | 93% | 96% | 91% | | | | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | С | Limestone | 30% | 86% | 92% | 106% | 107% | 110% | 111% | | | | 50% | 61% | 83% | 102% | 106% | 108% | 104% | | | Igneous | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | С | | 30% | 79% | 83% | 91% | 96% | 99% | 93% | | | | 50% | 58% | 79% | 91% | 95% | 97% | 91% | | | Limestone | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | D | | 30% | 79% | 89% | 94% | 101% | 102% | 101% | | | | 50% | 62% | 74% | 96% | 106% | 108% | 108% | | | | 0% | 100% | 100% | 100% | 100% | 100% | 100% | | D | Igneous | 30% | 77% | 82% | 84% | 91% | 98% | 97% | | | | 50% | 60% | 74% | 78% | 83% | 84% | 87% | a point of reference, at 56 cycles, wash-off quantities of 50 g/m² or less would be considered very good, 500 g/m² or less good and 1000 g/m² or more would be considered unacceptable (Johnston 1994). Visual ratings and the raw data can be found in the Appendix VII. These data allow several important comparisons including; the influence of limestone coarse aggregate versus igneous river gravel, the influence of different curing membranes and regimes, the influence of percentage of GGBFS, and the influence of cement brand. Table 15. Cumulative Wash Off (g/m²) at 50 Cycles | | • | Limestone | | | Limestone | | | |------------------|-----|-----------|------|-------|-----------|------|---------------------| | Curing
Method | 0% | 30% | 50% | 0% | 30% | 50% | 30%- 56
day cure | | | | | Cem | ent A | | | | | Wax | 274 | 802 | 2022 | 1101 | 1298 | 1060 | - | | Resin | 181 | 552 | 1905 | 480 | 1379 | 2015 | - | | Dry | 203 | 614 | 1577 | 169 | 336 | 566 | - | | Moist | 14 | 1638 | 2604 | 61 | 578 | 1444 | - | | Cement C | | | | | | | | | Wax | 116 | 639 | 819 | 142 | 292 | 919 | 344 | | Resin | 45 | 266 | 789 | 134 | 235 | 481 | 259 | | Dry | 18 | 222 | 355 | 105 | 168 | 373 | 206 | | Moist | 28 | 156 | 735 | 136 | 288 | 689 | 92 | Table 16. Cumulative Wash Off (g/m²) at 100 Cycles | | | Limestone | | Igneous | | Limestone | | |------------------|----------|-----------|------|---------|------|-----------|----------------------| | Curing
Method | 0% | 30% | 50% | 0% | 30% | 50% | 30% - 56
day cure | | | | | Ceme | nt A | | | | | Wax | 383 | 945 | 2096 | 1225 | 1439 | 1240 | - | | Resin | 303 | 724 | 2039 | 558 | 1549 | 2428 | - | | Dry | 290 | 809 | 1746 | 197 | 401 | 753 | - | | Moist | 29 | 1904 | 2731 | 76 | 640 | 1512 | - | | | Cement C | | | | | | | | Wax | 134 | 705 | 887 | 155 | 377 | 1028 | 390 | | Resin | 60 | 319 | 934 | 165 | 389 | 567 | 306 | | Dry | 38 | 344 | 561 | 120 | 234 | 518 | 235 | | Moist | 32 | 193 | 882 | 158 | 397 | 740 | 213 | *Influence of Aggregate Type on Deicer Scaling Resistance* There was not a consistent pattern between aggregate type and scaling across both cement brands and all curing regimes. Limestone aggregate was associated with the least scaling in exactly 50% of
the situations with cement A. When considering cement C, limestone was associated with 70% of the situations with least scaling. The magnitudes of the differences between washoff associated with different curing regimes were more pronounced with cement A than with cement C. Generally, limestone aggregate GGBFS mixes experienced significantly more scaling relative to their OPC (0% GGBFS) control mix as GGBFS quantity increased compared to the same with igneous aggregate mixes. This may be partly because OPC mixes containing igneous aggregate showed higher levels of scaling. The interactions between scaling and aggregate type appear to be complex and further investigation would be needed to determine the precise causal mechanisms. #### Influence of Curing Method on Deicer Scaling Resistance Figure 12 shows washoff quantities for OPC. As expected, moist curing generally provided a surface with the minimum or near-minimum scaling. Surprisingly, open air curing provided a surface nearly as durable as wet curing. The curing compounds provided no observable benefit and appeared to be detrimental compared to providing no surface conditioning (air dry). Wax curing appeared to perform the worst and sometimes significantly worse than the other curing regimes. In any event, scaling was minor for the 0% GGBFS specimens as indicated by the previous points of reference. washoffa0i A.O.I.WET A.O.I.DRY 1200 A.O.I.WAX A.O.I.RESIN C.0.I.WET C.0.I.DRY C.0.I.WAX Washoff (g/sq m) C.0.I.RESIN 800 400 0 0 20 40 60 80 100 cycle Figure 12. Washoff quantities for OPC (igneous coarse aggregate) subject to different curing regimes. Curing method at the 30% level did not have a pronounced effect on cement C, but cement A responded differently (Figure 13 and Table 15). Wax curing and resin curing performed poorly with the igneous aggregate, and moist curing did not provide protection when limestone was used. In general air dry curing resulted in the least scaling (Fig. 13). Scaling in the 500 to 1000 g/m² range indicates unsatisfactory surface deterioration. 24 washoff30i Figure 13. Washoff quantities with 30% GGBFS and igneous coarse aggregate subject to different curing regimes. Curing methods had a pronounced effect with the 50% GGBFS concretes (Fig 14 and Table 15). Air dry curing was the most effective method to minimize scaling and surprisingly wet curing provided the least protection. As Fig. 14 illustrates, the curing method became more important as replacement level increased, which was also found by Afrani and Rogers (Afrani & Rogers 1994). The deicer scaling performance of GGBFS concretes depended significantly on the combination of the replacement level, aggregate type, cement type and the type of curing. By most standards, GGBFS concrete scaling became unacceptable regardless of conditions at the 50% replacement level. It is apparent that the mechanism that provides a surface resistant to scaling is fundamentally different for GGBFS concrete. washoff50L Figure 14. Washoff quantities with 50% GGBFS and igneous coarse aggregate subject to different curing regimes. Influence of Replacement Level on Deicer Scaling Resistance As GGBFS replacement rises so does the severity of scaling (Fig. 15, Tables 15 and 16). This held true across different aggregates, curing methods, and cements. At 30% GGBFS usage, scaling was 3 to 6 times greater than OPC scaling when limestone aggregates were used and approximately 2 times greater than OPC scaling when igneous aggregates were used. At 50% replacement, scaling was 7 to 20 times that of OPC concrete with limestone aggregates and 3 to 6 times that of OPC with igneous aggregates. Many curves of the GGBFS concretes showed an initial period (0 to 10 cycles) of little scaling followed by a high rate of scaling and then the curves settled into a rate that resembled the ordinary portland concretes. This trend is most visible at the 50% replacement level and seems to depend upon use of GGBFS because it did not occur with most of the 0% mixes. The scaling phenomenon of the GGBFS mixes has been addressed by Stark and Ludwig. They also showed that GGBFS concrete had a high rate of scaling followed by a break point in which the scaling became similar to that of ordinary concrete. They hypothesized that the heavy initial scaling was caused by carbonation of the concrete surface during initial curing. The calcium carbonate in the outer surface was dissolved by the action of the frost and chloride of the deicer salt which causes the scaling. After the carbonated layer is dissolved, the high rate of scaling subsides. SEM tests support this hypothesis (Stark & Ludwig 1997). Also, the depth of carbonation increases as GGBFS content increases (Sakai et al 1992). This further supports the hypothesis because the rate of initial scaling increases as GGBFS level rises. washofflevelscL Figure 15. Washoff quantities for different levels of GGBFS Usage with limestone coarse aggregate and wax-based curing compound. A hypothesis was made that the percentage of carbonate would increase as the level of deicer scaling increased for a given curing regimen. Therefore, it was expected that the percentage of carbonate (CaCO₃) would be highest in the wax cured washoff followed by decreasing concentrations in wet cured, resin cured, and air cured washoff. Thermogravimetric analysis was employed to determine the level of carbonate present in these different samples. The results of the analysis showed the percentage of calcium carbonate in the resin cured washoff was 29.4% followed by 29.2% in the wax cured washoff, 28.9% in the air cured washoff, and 26.0% in the wet cured washoff. These differences did not support the hypothesis offered. Several explanations are possible. First, the differences in the amount of washoff may not have been statistically significant. However, an ANOVA of test reveals that the differences among the curing regimens are significant at the 0.05 level. Second, the washoff for each curing method was taken from a jar that contained material from all 100 cycles. Washoff samples used in the analysis likely consisted of washoff at different points in the 100 cycle test program. Washoff taken earlier in the test program may have had higher carbonate content than those taken later. The most probable explanation is that a carbonate content of approximately 25% to 30% corresponds to the highest amount of carbonate that can be present due to the limiting reactant calcium hydroxide (Ca(OH)₂). A new question should then be asked. If not the concentration of carbonates, then does the depth of carbonation affect the severity of scaling? Stark and Ludwig answered this question in the affirmative (Stark & Ludwig 1997). Unfortunately, the quantification of carbonation depth was not included as part of this study, nor could it be included after the conclusion of the deicer scaling block tests. Further studies should investigate the carbonation depth in an attempt to confirm Stark and Ludwig's findings and to expand upon them by including examination of novel curing regimens. ## Influence of Portland Cement Brand Cement A scaled more than cement C in almost every case (Figures 12 to 15, Table 15). When GGBFS was used, cement C performed better than cement A for all combinations tested. The differences observed are difficult to explain as no literature could be located where the cement manufacturer was a variable in a study. One must conclude that the hydration of the GGBFS is strongly influenced by the cement chemistry associated with subtle differences introduced by cement brand, combined with possible chemical interactions with aggregate coatings. ## Influence of Curing Time on Deicer Scaling Resistance One mix of 30% GGBFS with limestone aggregate was cast and cured for 56 days instead of 28 days to gauge the response of scaling resistance to curing time. From Fig. 16 and Tables 15 and 16, it appears that the advantage of extended curing time was minimal with one exception. Wax-based curing compound resulted in significantly less scaling with the longer cure time. While the increased curing time allowed for additional hydration to occur, carbonation at the surface also occurred during this time. This combination likely caused the amount of scaling to be similar to the 28-day cured blocks. Degree of hydration which is characterized by strength is often given as a broad indication of carbonation. However, this does not give an adequate representation of the outer surface of concrete. Curing method gives a better indication of carbonation (Neville 1996). Extended wet curing of 27 days has been shown by others to be superior to 14 days of wet curing which is given by the standard (Saric-Coric & Aitcin 2002). Figure 16. Washoff contrasting 28 days versus 56 days of curing with 30% GGBFS and limestone aggregate. #### 5.6 Air Dry Shrinkage The 30% GGBFS mixes at ambient temperatures tended to have largest air dry shrinkages as shown in Tables 17 and 18. Shrinkages from the 0% and 50% GGBFS mixes showed mixed results. The level of drying shrinkage with GGBFS concrete showed mixed results in the literature. ACI Committee 233 cites studies which show that GGBFS causes increased shrinkage and in another of its cited studies the shrinkage is found to be decreased or comparable to OPC (ACI 233 2000). Malhotra found that shrinkage was comparable for GGBFS and OPC concretes while Hogan and Meusel found increased shrinkage for GGBFS concretes (Malhotra 1989, Hogan & Meusel 1981). One study even found that shrinkage decreased as GGBFS increased (Sakai et al. 1992). Tables 17 and 18 present the results from this study. With room temperature curing, shrinkage in GGBFS concrete was somewhat higher than OPC. The prisms stored at 40°F were only measured for 56 days; therefore, the effects of GGBFS replacement level and drying temperature were compared based on 56-day measurements for cement A. The effect of GGBFS on drying shrinkage was
dependant on the exposure temperature as seen in Table 17. From these results, there does not appear to be a clear benefit or harm in shrinkage related to the use of GGBFS. Table 17. 56-Day Shrinkage for Cement A and Cold Mixes | Cement
Manufacturer | Aggregate | GGBFS
% | 56-day
Shrinkage
% | Percentage of 0% mix | |------------------------|-----------|------------|--------------------------|----------------------| | | | 0 | -0.0343 | 100.0% | | Α | Limestone | 30 | -0.0427 | 124.3% | | | | 50 | -0.0473 | 137.9% | | | | 0 | -0.0393 | 100.0% | | Α | Igneous | 30 | -0.0673 | 171.2% | | | | 50 | -0.0400 | 101.7% | | | | 0 | -0.0207 | 100.0% | | A - Cold mix | Limestone | 30 | -0.0180 | 87.1% | | | | 50 | -0.0233 | 112.9% | | | | 0 | -0.0267 | 100.0% | | A - Cold mix | Igneous | 30 | -0.0163 | 61.2% | | | | 50 | -0.0293 | 110.0% | Table 18. 120-Day Shrinkage for Cement B, Cement C, and Cement D | Cement
Manufacturer | Aggregate | GGBFS
% | 120-day
Shrinkage
% | Percentage of 0% mix | |------------------------|-----------|------------|---------------------------|----------------------| | | Limestone | 0 | 0.0390 | 100.0% | | В | | 30 | 0.0490 | 125.6% | | | | 50 | 0.0450 | 115.4% | | | | 0 | 0.0423 | 100.0% | | В | Igneous | 30 | 0.0520 | 122.9% | | | | 50 | 0.0400 | 94.6% | | | | 0 | 0.0450 | 100.0% | | С | Limestone | 30 | 0.0530 | 117.8% | | | | 50 | 0.0467 | 103.8% | | | | 0 | 0.0497 | 100.0% | | С | Igneous | 30 | 0.0587 | 118.1% | | | | 50 | 0.0460 | 92.6% | | | | 0 | 0.0507 | 100.0% | | D | Limestone | 30 | 0.0750 | 147.9% | | | | 50 | 0.0407 | 80.3% | | D | | 0 | 0.0583 | 100.0% | | | Igneous | 30 | 0.0547 | 93.8% | | | | 50 | 0.0387 | 66.4% | ### 6. Guidelines on Use and Summary of Findings The guidelines and predictive equations outlined below are based on the experiences of this study. Data from testing with grade 100 GGBFS and four brands of Type I cement with two types of aggregate was averaged and used to establish the equations. As a result there will be some variation from these equations particular conditions and materials, but the guidelines should be a representative guide of expected results. ### **6.1 Compressive Strength Guidelines** Mantel investigated the correlations between the chemical composition of cements and slags and their strength performance. After examining five GGBFS samples and eight cements he found that there was no clear correlation between chemical composition and performance (Mantel 1994). Mantel recommends that trial mixes be prepared to determine a portland cement's adequacy when used with GGBFS. To simplify this process the correlations of strength with the slag activity tests in section 5.2 were made. In an attempt to establish general guidelines the results of all compressive tests at each replacement level were graphed. Figure 17 reveals that compressive strength for GGBFS concrete tend to be nonlinear as GGBFS level increases reflecting the slower strength development at early ages. At one year, the strengths of all concretes tend to converge but GGBFS levels tend to result in slightly lower strengths on average. The following equations represent the average strength as a function of age for w/cm =0.45: $$CS_{0\%GGRES} = -229*(Log(Age))^2 + 1843*Log(Age) + 2205$$ (Eqn. 3) $$CS_{30\% GGBES} = -418*(Log(Age))^2 + 2713*Log(Age) + 1031$$ (Eqn. 4) $$CS_{50\% GGBES} = -712*(Log(Age))^2 + 3815*Log(Age) - 22$$ (Eqn. 5) Where CS = compressive strength in psi and Age = concrete age in days. The following compressive strength guidelines can be formed from this study: - Higher 7-day slag activity indices tend to indicate increased 7-day and 28-day strengths - Limestone aggregate tended to produce slightly stronger concrete (10% or less). - GGBFS should not be used at temperatures lower than 40°F as the time to achieve 3000 psi can be unreasonably long for w/cm = 0.45. - 50% GGBFS concrete has comparable strength to 30% GGBFS concrete after 14 days with w/cm = 0.45. - While there is delayed early strength development in GGBFS concrete, Grade 100 GGBFS concrete at cement replacement to 50% has comparable (but slightly less) strength to OPC after 56 days Figure 17. Average compressive strength for all specimens for given cement replacement levels. ### **6.2 Deicer Scaling Resistance Guidelines** Developing predictive methods for resistance to deicing chemicals encountered similar problems to those for compressive strength. Different brands of cement may react quite differently with GGBFS. As a result, the guidelines below are provided to define the performance of GGBFS concrete under ideal conditions. - Wax curing compound performed poorly with GGBFS and should be avoided until the precise cause of the poor performance can be pinpointed or another study can show suitable performance. - Resin-based curing compounds, Air Dry, and Moist curing can be used successfully with GGBFS, but the results depend on specific conditions. - 30% GGBFS provided adequate resistance to deicing salts. - 50% GGBFS should not be used where scaling can occur. - Low GGBFS compressive strength may be an indication of scaling susceptibility. • Doubling the curing time to 56 days provided only slight improvement in scaling resistance ## **6.3 Summary of Findings** The economic and environmental benefits of GGBFS have led to increasing use throughout the country as a road building material. Particularly relevant are the experiences of other Midwestern states, which use GGBFS as a 25% to 35% replacement for portland cement. This study tested Grade 100 GGBFS at the 0%, 30%, and 50% replacement levels and finds that the 30% replacement level effectively balances the properties of GGBFS and portland cement. The performance of GGBFS concrete will vary based on subtle differences in hydration chemistry as prompted by differing cement brands and possible reactions with aggregate coatings. ### **APPENDIX I – BIBLIOGRAPHY** - ACI Committee 233, "Ground granulated blast-furnace slag as a cementitious constituent in concrete." *ACI Manual of Concrete Practice*. 2000 - Afrani, Isaac, and Chris Rogers. "The effects of different cementing materials and curing on concrete scaling." *Cement, Concrete, and Aggregates.* 16 (1994): 132-139. - Aldea, Corina-Maria, Francis Young, Kejin Wang, and Surendra P. Shah. "Effects of curing conditions on properties of concrete using slag replacement." *Cement and Concrete Research*. 30 (2000): 465-472. - Alshamsi, A.M., "Microsilica and ground granulated blast furnace slag effects on hydration temperature." *Cement and Concrete Research*. 27 (1997): 1851-1859. - Babu, K. Ganesh, and V. Sree Rama Kumar. "Efficiency of GGBFS in concrete." *Cement and Concrete Research.* 30 (2000): 1031-1036. - Bakharev, T., and J.G. Sanjayan, and Y.-B. Cheng. "Effect of elevated temperature curing on properties of alkali-activated slag concrete." *Cement and Concrete Research*. 29 (1999): 1619-1625. - Bakharev, T., and J.G. Sanjayan, and Y.-B. Cheng. "Resistance of alkali-activated slag concrete to alkali-aggregate reaction." *Cement and Concrete Research*. 31 (2001): 331-334. - Centin, Aykut, and Ramon L. Carrasquillo. "High-performance poncrete: Influence of coarse aggregates on mechanical properties." *ACI Materials Journal*. 95 (1998): 252-261. - Copuroglu. O., Fraaj, A.L.A., and Bijen, J.M. "Effect of curing conditions on freeze-thaw deicing salt resistance of blast furnace slag cement mortars", High Performance Structures and Materials II. (2004): 233-241. - Department of Transportation, *Standard Specifications for Highway and Structure Construction*, State of Wisconsin Department of Transportation, https://trust.dot.state.wi.us/extntgtwy/dtidcons/constnds/stndspec/title.pdf, 2004 Edition. - Deja, Jan. "Freezing and de-icing salt resistance of blast furnace slag concretes." *Cement & Concrete Composites*. 25 (2003): 357-361. - Duchesne, Josee, and Marc-Andre Berube. "Long-term effectiveness of supplementary cementing materials against alkali-silica reaction." *Cement and Concrete Research.* 31 (2001): 1057-1063. - Escalante-Garcia, J.I., and J.H. Sharp. "The microstructure and mechanical properties of blended cements hydrated at various temperatures." *Cement and Concrete Research*. 31 (2001): 695-702. - Ghafoori, Nader, and Richard P. Mathis. "Scaling resistance of concrete paving block surface Exposed to deicing chemicals." *ACI Materials Journal*. 94 (1997): 32-38. - Hogan, F.J., and J.W. Meusel. "Evaluation for durability and strength development of ground granulated blast furnace slag." *Cement, Concrete, and Aggregates*. 3 (1981): 40-52. - Hogan, Frank, Jerry Meusel, and Lou Spellman. "Breathing easier with blast furnace slag." *Cement Americas*. 1 July 2001. Online. - Hooten, R. Doug. "Canadian use of ground granulated blast-furnace slag as a supplementary cement material for enhanced performance of concrete." *Can. J. Civ. Eng.* 27 (2000): 754-760. - Johnston, C.D., "Deicer salt scaling resistance and chloride permeability," *Concrete International*, vol. 16, no. 8 (1994), pp.48-55. - Juenger, Maria C. Garci, and Hamlin M. Jennings. "Effects of high alkalinity on cement pastes." *ACI Materials Journal*. 98 (2001): 251-255. - de Larrard, Francois, and Albert Belloc. "Influence of aggregate on the compressive strength of normal and high-strength concrete." *ACI Materials Journal*. 94 (1997): 417-425. - Lim, S.N., and T.H. Wee. "Autogenous shrinkage of ground-granulated blast-furnace slag concrete." *ACI Materials Journal*. 97 (2000): 587-593. - Malvar, L. J., et al. "Alkali-silica reaction mitigation: state of the art and recommendations." *ACI Materials Journal*. 99 (2002): 480-487. - Mantel D.G. "Investigation into the hydraulic activity of five granulated blast furnace slags with eight different portland cements." *ACI Materials Journal*. 91 (1994): 471-477. - Mason, N.
Effects of Ground Granulated Blast Furnace Slag in Portland Cement Concrete, MS Thesis, University of Wisconsin Dept of Civil and Environmental Engineering, (2003): 126 pgs. - Marchand, J., et al. "Influence of chloride solution concentration on deicer salt scaling deterioration of concrete." *ACI Materials Journal*. 96 (1999): 429-434. - McDonald, D.B., and W.F. Perenchio. "Effects of salt type on concrete scaling." *Concrete International*. Feb. 1997: 23-26. - Miura, Takashi, and Ichiro Iwaki. "Strength development of concrete incorporating high levels of ground granulated blast-furnace slag at low temperatures." *ACI Materials Journal*. 97 (2000): 66-70. - Monteiro, Paulo J.M., et al. "Effect of aggregate deformation on alkali-silica reaction." *ACI Materials Journal*. 98 (2001): 179-183. - Neville, A.M. Properties of Concrete. New York: John Wiley & Sons, (1996) - Odeler, I. "Strength of cement." Materials and Structures. 24 (1991): 143-157. - Olorunsogo, F.T. "Particle Size Distribution of GGBS and Bleeding Characteristics of Slag Cement Mortars." *Cement and Concrete Research*. 28 (1998): 907-919. - Olson, R.A., and H.M. Jennings. "Estimation of C-S-H content in a blended cement paste using water adsorption." *Cement and Concrete Research*. 31 (2001): 351-356. - Osbourne, G.J. "Durability of Portland blast-furnace slag cement concrete." *Cement and Concrete Composites*. 21 (1999): 11-21. - Ozturan, Turan, and Cengizhan Cenen. "Effect of coarse aggregate type on mechanical properties of concretes with different strengths." *Cement and Concrete Research*. 27 (1997): 165-170. - Popovics, S. Strength and Related Properties of Concrete, A Qualitative Approach. New York: John Wiley & Sons: 1998 - Rickets, J.A., "Steel Works Learning Center," http://www.steel.org/learning/howmade/blast_furnace.htm (American Iron and Steel Works, 2003). - Sakai, K., et al. "Properties of granulated blast-furnace slag cement concrete." Proceedings of the 1992 Instanbul Conference. American Concrete Institute. SP 132-73. 1992. - Salem, Rohi M., and Edwin G. Burdette. "Role of chemical and mineral admixtures on physical properties and frost-resistance of recycled aggregate concrete." *ACI Materials Journal*. 95 (1998): 558-563. - Saric-Coric, Mladenka, and Pierre-Claude Aitcin. "Is ASTM C 672 curing procedure still appropriate to tTest the scaling resistance of blended cements?" *Cement, Concrete, and Aggregates*. 24 (2002): 92-96. - Sha, W., and G.B. Pereira. "Differential scanning calorimetry study of hydrated ground granulated blast-furnace slag." *Cement and Concrete Research*. 31 (2001): 327-329. - Sippel, C. Effect of Ground Granulated Blast Furnace Slag on the Performance of Concrete Produced with Variations in Cement Brand and Aggregate, MS Thesis, University of Wisconsin Dept of Civil and Environmental Engineering, (2004): 152 pgs. - Song, S., et al. "Hydration of alkali-activation ground granulated blast furnace slag." *Journal of Materials Science*. 35 (2000): 249-257. - Stark, Jochen, and Horst-Michael Ludwig. "Freeze-thaw and freeze-deicing salt resistance of concretes containing cement rich in granulated blast furnace slag." *ACI Materials Journal*. 94 (1997): 47-55. - Tazawa, E., Yonekura, A., and Tanaka, S., "Drying shrinkage and creep of concrete containing granulated blast furnace slag," *Fly Ash, Silica Fume, Slag, and Natural Pozzolans in Concrete, Proceedings, Third International Conference, Trondheim, Norway, ACI*, SP-114, (1989), pp. 1325-1343. - Tasong, W.A., C.J. Lynsdale, and J.C. Cripps. "Aggregate-cement paste interface. II: influence of aggregate physical properties." *Cement and Concrete Research.* 28 (1998): 1453-1465. - Thevenin, G., and J. Pera. "Interactions between lead and different binders." *Cement and Concrete Research*. 29 (1999) 1605-1610. - Thomas, M.D.A., and F.A. Innis. "Effect of slag on expansion due to alkali-aggregate reaction in concrete." *ACI Materials Journal*. 95 (1998): 716-724. - Wan, Huiwen, Zhonghe Shui, and Zongshou Lin. "Analysis of geometric characteristics of GGBS particles and their influences on cement properties." *Cement and Concrete Research*. 34 (2004): 133-137. - Wee, T.H., Arvind K. Suryavanshi, and S.S. Tin. "Evaluation of rapid chloride permeability test (RCPT) results for concrete containing mineral admixtures." *ACI Materials Journal*. 97 (2000): 221-232. - Wu, Ke-Ru, et al. "Effect of coarse aggregate type on mechanical properties of high-performance concrete." *Cement and Concrete Research.* 31 (2001): 1421-1425. # APPENDIX II – SYNTHESIS OF BIBLIOGRAPHY ## **Admixtures** | Concept | References | |--|--| | In GGBFS concretes more air entrainer is needed to obtain same % air as PCC | Hooton, 2000
ACI 233R, 2000
Deja, 2003 | | Air entraining agent reduced shrinkage and improved workability with no negative effect on compressive strength in concretes with AAS as the only binder | Bakharev et al, 2000 | | Greater amounts of retarder will have a greater retarding effect as the proportion of GGBFS is increased | ACI 233R, 2000 | | Stabilizing very fine air bubbles in GGBFS concretes is difficult | Saric Coric & Aitcin, 2002 | | Chemistry & Hydration | | |--|---| | Concept | References | | Glass content does not have to be 100% for slag to be reactive | Hooton, 2000 | | GGBFS chemical composition is not of major importance in reactivity | Hooton, 2000 | | There is no correlation between chemical composition of slag and the hydraulic activity | Babu & Kumar, 2000 | | GGBFS lowers peak hydration temperature and extends the time needed to arrive at it | Alshamsi, 1997 | | GGBFS tends to increase propensity to bleeding, but particle size distribution of GGBFS has no relationship to bleeding characteristics | Olorunsogo, 1998 | | Initial hydration of GGBFS is slower than portland cement, but hydration increases as alkalis from the hydration of the cement break down the glassy GGBFS particles | ACI 233R, 2000 | | GGBFS concretes sets slower than portland cement concretes | Hogan, Meusel, & Spellman, 2001
Hooton, 2000 | **Curing and Curing Temperatures** | Concept | References | |--|--------------------------------| | GGBFS concrete is more susceeptible to poor curing conditions than ordinary concrete | ACI 233R, 2000 | | Steam curing and autoclaving decrease compressive strength compared to normal curing | Aldea et al, 2000 | | Degree of hydration for GGBFS increased as temperature increased from 10°C to 60°C | Escalante-Garcia & Sharp, 2001 | | GGBFS strength gain is retarded at low temperatures and accelerated at high temperatures | Hooton, 2000 | |--|---------------------| | Water, sealed, and air curings do not greatly affect 7 day compressive strength of GGBFS concrete, but the long-term strength of air cured GGBFS concrete is reduced at low temperatures | Miura & Iwaki, 2000 | ## Alkali-Silica Reaction (ASR) | Concept | References | |--|--| | A higher level of alkalis can be tolerated as GGBFS content increases | Thomas & Innis, 1998 | | A minimum of 35% to 50% GGBFS replacement can control ASR | Hooton, 2000
Malvar et al, 2002
Duchesne & Berbe, 2001
ACI 233R, 2000 | | Alkali activated GGBFS concrete is more susceptible to alkali-aggregate reaction than ordinary portland concrete | Bakharev et al, 2001 | # Sulphate Resistance | Concept | References | |---|----------------| | High resistance to sulphate attack when GGBFS replacement exceeds 50% | ACI 233R, 2000 | | Beneficial effects of GGBFS have been demonstrated at 40% replacement | Hooton, 2000 | | GGBFS concrete provided good sulphate resistance when the alumina content of the GGBFS was less than 14% | Osborne, 1999 | | As Al ₂ O ₃ content of the GGBFS rises so does the GGBFS level needed to increase sulphate resistance | Hooton, 2000 | ### **Chloride Penetration Resistance** | Concept | References | |--|--| | GGBFS concrete has higher resistance to chloride-
ion penetration than ordinary concrete | Hooton, 2000
ACI 233R, 2000
Osborne, 1999
Aldea et al, 2000 | | GGBFS replacement as low as 30% enhanced the resistance to chloride penetration as compared to ordinary concrete | Wee, Suryavanshi, & Tin, 2000 | ## Shrinkage | Concept | References | |---------------------------------------|-----------------| | 50% GGBFS replacement has the largest | | | autogenous shrinkage | Lim & Wee, 2000 | | Autogenous shrinkage increased as GGBFS fineness increased | Lim & Wee, 2000 | |---|-----------------| | Drying shrinkage of GGBFS concrete should be similar to ordinary concrete for a given aggregate volume and type | Hooton, 2000 | |
Studies have shown mixed results with respect to drying shrinkage. Some studies reported increased shrinkage while others did not. The addition of gypsum will reduce the shrinkage of GGBFS concrete if that is a concern. | ACI 233R, 2000 | # Strength | References | |---------------------| | Wen at al. 2004 | | Wan et al, 2004 | | Aldea et al, 2000 | | Aldea et al, 2000 | | Miura & Iwaki, 2000 | | Hooton, 2000 | | Hooton, 2000 | | Hooton, 2000 | | ACI 233R, 2000 | | ACI 233R, 2000 | | Babu & Kumar, 2000 | | Miura & Iwaki, 2000 | | ACI 233R, 2000 | | Lim & Wee, 2000 | | Lim & Wee, 2000 | | | ## **Deicer Scaling Resistance** | Delect County Resistance | | |---|----------------------------| | Concept | References | | Water curing GGBFS concrete for 27 days produced significantly better resistance than 14 days of water curing | Saric-Coric & Aitcin, 2002 | | As GGBFS content rises, the scaling resistance decreases | Saric-Coric & Aitcin, 2002 | | Polypropylene microfibres added to GGBFS concretes increased the scaling resistance at high replacement | Deja, 2002 | | Carbonation of the concrete surface causes lower scaling resistance in GGBFS concretes | Stark & Ludwig, 1997 | | Due to poor performance, the Ontario Ministry of Transporation limits GGBFS replacement to 25% | Hooton, 2000 | # APPENDIX III – AGGREGATE GRADATIONS **Figure III. 1 Coarse Aggregate Gradations** Figure III. 2 Fine Aggregate Gradation # **APPENDIX IV – GGBFS and PORTLAND CEMENT COMPOSITIONS** Table IV. 1 GGBFS Chemical Composition | Chemical Compound | Percentage | |---|------------| | Silicon Oxide (SiO ₂) | 37.22 | | Aluminum Oxide (Al ₂ O ₃) | 7.78 | | Iron Oxide (Fe ₂ O ₃) | 1.01 | | Calcium Oxide (CaO) | 37.62 | | Magnesium Oxide (MgO) | 10.98 | | Sulfur Trioxide (SO ₃) | 2.53 | | Sodium Oxide (Na ₂ O) | 0.30 | | Potassium Oxide (K ₂ O) | 0.33 | | Titanium Oxide (TiO ₂) | 0.43 | | Phosphorus Oxide (P ₂ O ₅) | < 0.01 | | Manganese Oxide (Mn ₂ O ₃) | 0.56 | | Strontium Oxide (SrO) | 0.04 | | Chromium Oxide (Cr ₂ O ₃) | 0.01 | | Zinc Oxide (ZnO) | < 0.01 | | Alkalies as Na₂O | 0.52 | | Loss of Ignition | 0.56 | Table IV. 2 Portland Cement Chemical Composition and Fineness | | Percentage | | | | | | | |---|-------------|-------------|-------------|-------------|--|--|--| | Chemical Compound | Cement
A | Cement
B | Cement
C | Cement
D | | | | | Silicon Oxide (SiO ₂) | 20.53 | 19.68 | 18.95 | 19.84 | | | | | Aluminum Oxide (Al ₂ O ₃) | 4.98 | 4.51 | 5.66 | 5.07 | | | | | Iron Oxide (Fe ₂ O ₃) | 2.22 | 3.13 | 2.44 | 2.53 | | | | | Calcium Oxide (CaO) | 65.53 | 62.53 | 62.58 | 63.04 | | | | | Magnesium Oxide (MgO) | 1.51 | 3.68 | 3.51 | 2.55 | | | | | Sulfur Trioxide (SO ₃) | 3.17 | 3.33 | 3.24 | 2.45 | | | | | Sodium Oxide (Na ₂ O) | 0.06 | 0.13 | 0.24 | 0.19 | | | | | Potassium Oxide (K ₂ O) | 0.56 | 1.36 | 0.90 | 0.53 | | | | | Titanium Oxide (TiO ₂) | 0.23 | 0.21 | 0.03 | 0.25 | | | | | Phosphorus Oxide (P ₂ O ₅) | 0.06 | 0.04 | 0.07 | 0.12 | | | | | Manganese Oxide (Mn ₂ O ₃) | 0.05 | 0.05 | 0.13 | 0.11 | | | | | Strontium Oxide (SrO) | 0.04 | 0.06 | 0.06 | 0.07 | | | | | Chromium Oxide (Cr ₂ O ₃) | 0.01 | 0.02 | 0.01 | 0.01 | | | | | Zinc Oxide (ZnO) | < 0.01 | 0.09 | < 0.01 | 0.02 | | | | | Alkalies as Na₂O | 0.42 | 1.02 | 0.83 | 0.54 | | | | | C ₃ S | 65 | 61 | 60 | 61 | | | | | C ₂ S | 10 | 11 | 9 | 11 | | | | | C ₃ A | 9 | 7 | 11 | 9 | | | | | C ₄ AF | 7 | 10 | 7 | 8 | | | | | Loss of Ignition | 1.13 | 1.15 | 1.88 | 3.03 | | | | | Blaine Fineness (m²/kg) | 361 | 364 | 322 | 367 | | | | | Reported Mill Sheet
Fineness (m²/kg) | 348 | 380 | 370-380 | 370-375 | | | | ## Appendix V – EXPERIENCE SURVEY Several Departments of Transportation and Paving Associations around the Midwest were surveyed on their assumptions, usage, problems, and solutions when dealing with GGBFS in paving concrete. The survey can be seen below followed by each contact's responses. - Have you been involved in any projects that use GGBFS? If so, how many over the last two years? - What opinions or assumptions do you have about the use of GGBFS? - Did those change once you started working with GGBFS? - What manufacturer and grade GGBFS is commonly used in your projects? - What cement replacement level is typically used in your projects? - What type of aggregates are used in your projects? - What type and/or brand of cements are used in your projects? - What types of problems, if any, have you encountered with the use of GGBFS? - Are problems magnified with higher or lower replacement level? - Type and brand of admixtures used (air entrainment, super plasticizer) - Do these admixtures significantly affect the performance of your GGBFS concrete? - Is GGBFS ever combined with other mineral admixes such as silica fume or fly ash? - Have you experienced any benefits from the combination of multiple mineral additives? - Time of year project was performed (mainly when was the concrete poured and how was it allowed to cure) - If more than one curing method, which have you found to be the most beneficial for scaling resistance? Concrete strength? - Do you impose restrictions on what time of the year GGBFS is used in your projects? ## **Interview 1 on July 1, 2002 with Minnesota DOT** - Contact has been involved in 5 to 10 GGBFS projects over the past two years. - The two main assumptions with the use of GGBFS were that it can cause low resistance to scaling, and due to its fineness more water may be needed to coat the particles. - Grade 120 is most commonly used at a replacement level of 35%. - One project in western Minnesota combined the use of GGBFS and Fly Ash. - The GGBFS restrictions are up to the contractor, but use usually ends in October and to keep scaling down GGBFS is not used below 40° F. ## **Interview 2 on July 1, 2002 with Illinois DOT** - The contact has been involved in a couple of GGBFS projects. GGBFS is more commonly used in Chicago than through out the state. In 1999, 2000 yd³ or 131 tons of GGBFS was used. - Their assumptions included; a slower strength gain in cooler applications (50°-60°F), but a more steady strength gain during the summer, and concrete containing GGBFS has lower surface durability. - The GGBFS goes through a certification process and must be Grade 100 or 120. Typically, a 25% GGBFS replacement level is used. - For High Performance Concrete used in bridge decks GGBFS is combined with (High Reactivity) HR Metokalin. This results in good permeability properties and lowers the paste level to reduce shrinkage. - For high early strength patch mixes GGBFS is used with Type III cement and Silica Fume - For reconstruction projects a combination of PC, Class F fly ass, silica fume, and GGBFS has been tried. Other blended cements with 25% GGBFS and 20% Class C FA have also been used. - There is a temperature restriction. GGBFS should not be used when the air temperature is less than 40°F. If it is, the engineer may change the mix design to compensate. ### Interview 3 on August 14, 2002 with Iowa DOT - Most of major projects use GGBFS, at the very least 50% use it. It has been used consistently over the last 3 to 4 years. - When they first started using GGBFS, they were worried about scaling. But this was based on a Canadian study done under severe conditions. Iowa's first project with GGBFS was done in the mid-90's and no problems have occurred. - Not much was known beyond that, but the marketing and information on how to use GGBFS made them comfortable with the material. The increased workability and decreased permeability were two positives for the use of the material. - Either grade 100 or 120 must be used. The GGBFS is used in blended cements rather than adding the GGBFS separately. The two commonly used blended cements contain either 20% or 35% GGBFS. - The main problem experienced is the slow set time in colder temperatures. - Most projects are a ternary mix combining the blended cement with class C fly ash. Bridge decks use GGBFS in HPC concrete. This gives the same desired permeability and strength characteristics of Silica Fume Concrete; it just takes a year to develop them. - Currently, there are no temperature or seasonal restrictions on using GGBFS, but they may be setting some up. ## **Interview 4 on August 14, 2002 with Indiana DOT** - Contact has not been directly involved with GGBFS. It is the contractor's choice on whether to use GGBFS or not. - Indiana has an appropriate materials list that lists which manufactures can be used, and a minimum of Grade 100 GGBFS must be used. - Typical replacement level is 30 %, and this is replaced at a 1 to 1 substitution by mass - Any problems that occur are reported to the contact, and there have not been any GGBFS problems reported. - Some bridge projects have combined the use of GGBFS and Silica Fume. - A seasonal restriction is placed on the use of GGBFS. It can be used between April 1st and October 15th. #### Interview 5 on October 23, 2002 with Concrete Paving Association of Minnesota - They have been involved in several GGBFS projects over the past few years. - They assumed strength gain and set times would be slower. Also assumed was that more water would be needed to coat these fine particles. They observed that more water was needed to coat the particles, but after vibrating the concrete they "got the water back". - Grade 100 is the most commonly used GGBFS, and is used at a 35% replacement level. - In Minnesota the max allowed water-cement ratio is .40. There are incentives if .35 is reached and possible penalties if it goes above .40. With GGBFS, it is more difficult to stay below .40, since GGBFS requires more water. The concrete usually comes out of the truck stiff but vibrating it brings out some of the water. - They do not allow the combination of
GGBFS with other mineral admixtures. A few years ago it was combined with fly ash in a project. As a result, the sections of highway had to be removed due to cracking. - There is a max temperature restriction of 90°F. They try not to impose restrictions, but the contractors need to keep the concrete from freezing and cracking. They are responsible for removing and replacing any damaged concrete. To prevent, this from happening in colder weather, either hot water is used or high early strength cements. - The Wabasha Bridge in St Paul is a mass concrete project that used 70% GGBFS. High replacement levels keep the temperatures more consistent throughout the concrete. - In SW Minnesota, quartzite, niess, and expansive sands are used. The MinnDOT specification states that to prevent expansion GGBFS must be used. Recently the spec has changed to allow a choice between GGBFS or a 30% replacement of fly ash. - In the Twin Cities, a permeability specification must be met for high performance concrete (HPC); usually GGBFS is used to meet this specification. ## **Summary of Statements** Most users were familiar with the pros and cons of using GGBFS in paving concretes. It is used for its ability to increase concrete strength, but it is known that there are scaling issues. Because GGBFS reacts slowly, it is susceptible to salt scaling and freeze thaw damage. In response to this behavior restrictions on the use of GGBFS have been set. In most cases GGBFS will not be used when the air temperature drops below 40°F. A common seasonal restriction is that GGBFS can only be used between the beginning of April and the middle of October. Another way to aid in scaling and freeze-thaw resistance is to combine the use of GGBFS with Fly Ash. Other mineral admixtures are also being combined with GGBFS for other applications. Both Silica Fume and Metokalin have been combined with GGBFS for high performance concrete used in bridge decks. Both Grade 100 and 120 are used, but never below Grade 100. # APPENDIX VI – AVERAGED COMPRESSIVE STRENGTH Table VI. 1 Mix Descriptions | Table VI. I | MIX Descrip | ouons | | |-------------|-------------|----------|-----------| | Mix | | | | | Number | % Slag | Cement | Aggregate | | 2 | 0 | Cement A | Limestone | | 3 | 30 | Cement A | Limestone | | 4 | 50 | Cement A | Limestone | | 5 | 0 | Cement A | Igneous | | 6 | 30 | Cement A | Igneous | | 7 | 50 | Cement A | Igneous | | 8 | 0 | Cement A | Limestone | | 9 | 30 | Cement A | Limestone | | 10 | 50 | Cement A | Limestone | | 11 | 0 | Cement A | Igneous | | 12 | 30 | Cement A | Igneous | | 13 | 50 | Cement A | Igneous | | 14 | 0 | Cement B | Limestone | | 15 | 30 | Cement B | Limestone | | 16 | 50 | Cement B | Limestone | | 17 | 0 | Cement B | Igneous | | 18 | 30 | Cement B | Igneous | | 19 | 50 | Cement B | Igneous | | 20 | 0 | Cement C | Limestone | | 21 | 30 | Cement C | Limestone | | 22 | 50 | Cement C | Limestone | | 23 | 0 | Cement C | Igneous | | 24 | 30 | Cement C | Igneous | | 25 | 50 | Cement C | Igneous | | 26 | 0 | Cement D | Limestone | | 27 | 30 | Cement D | Limestone | | 28 | 50 | Cement D | Limestone | | 29 | 0 | Cement D | Igneous | | 30 | 30 | Cement D | Igneous | | 31 | 50 | Cement D | Igneous | Table VI. 2 Air Unadjusted Compression Data (psi) | | Test Day | | | | | | | | | |-------|----------|-------|--------|--------|--------|---------|--|--|--| | Mix # | 3 day | 7 day | 14 day | 28 day | 56 day | 365 day | | | | | 2 | 2535 | 3018 | 3767 | 4027 | 4727 | 5407 | | | | | 3 | 1626 | 2278 | 2992 | 3804 | 3970 | 4838 | | | | | 4 | 1136 | 1856 | 2756 | 3322 | 4206 | 4728 | | | | | 5 | 3236 | 4040 | 4352 | 4962 | 4884 | 5586 | | | | | 6 | 1908 | 2444 | 2894 | 3446 | 3700 | 4619 | | | | | 7 | 1436 | 2214 | 2878 | 3556 | 3814 | 4404 | | | | | 8 | 1384 | 2342 | 3612 | 4028 | 4370 | 5028 | | | | | 9 | 784 | 1616 | 2762 | 3477 | 4118 | 4682 | | | | | 10 | 654 | 1286 | 1880 | 2668 | 3904 | 4669 | | | | | 11 | 1094 | 2312 | 2830 | 3788 | 4102 | 4573 | | | | | 12 | 638 | 1490 | 2157 | 2602 | 3082 | 4204 | | | | | 13 | 680 | 1178 | 1908 | 2484 | 3234 | 4146 | | | | | 14 | 3050 | 3276 | 4008 | 4128 | 4612 | 5432 | | | | | 15 | 2384 | 3014 | 3654 | 4274 | 4632 | 5640 | | | | | 16 | 1730 | 2628 | 3612 | 4218 | 4644 | 5310 | | | | | 17 | 2974 | 3454 | 3672 | 4158 | 4386 | 5124 | | | | | 18 | 2310 | 2806 | 3278 | 3924 | 4196 | 4840 | | | | | 19 | 1646 | 2392 | 3134 | 3810 | 4138 | 4619 | | | | | 20 | 3066 | 3704 | 4038 | 4460 | 4778 | 5394 | | | | | 21 | 2702 | 3500 | 4424 | 4902 | 5386 | 6150 | | | | | 22 | 1882 | 3108 | 4182 | 4778 | 5220 | 5708 | | | | | 23 | 3144 | 3668 | 3962 | 4306 | 4628 | 5460 | | | | | 24 | 2544 | 3108 | 3682 | 4244 | 4682 | 5208 | | | | | 25 | 1888 | 2982 | 3698 | 4202 | 4620 | 5138 | | | | | 26 | 3050 | 3698 | 4150 | 4454 | 4800 | 5538 | | | | | 27 | 2488 | 3386 | 4022 | 4640 | 5014 | 5730 | | | | | 28 | 1888 | 2728 | 3966 | 4680 | 5130 | 5934 | | | | | 29 | 3220 | 3746 | 4336 | 4674 | 4856 | 5522 | | | | | 30 | 2426 | 3004 | 3582 | 4150 | 4654 | 5236 | | | | | 31 | 1932 | 2756 | 3362 | 3832 | 4050 | 4750 | | | | Table VI. 3 Air Adjusted Compression Data (psi) | | Test Day | | | | | | | | | |-------|----------|-------|--------|--------|--------|---------|--|--|--| | Mix # | 3 day | 7 day | 14 day | 28 day | 56 day | 365 day | | | | | 2 | 2553 | 3040 | 3794 | 4056 | 4761 | 5446 | | | | | 3 | 1662 | 2328 | 3058 | 3887 | 4057 | 4944 | | | | | 4 | 1169 | 1911 | 2837 | 3420 | 4330 | 4867 | | | | | 5 | 3259 | 4069 | 4383 | 4998 | 4919 | 5546 | | | | | 6 | 1979 | 2535 | 3001 | 3574 | 3837 | 4454 | | | | | 7 | 1436 | 2214 | 2878 | 3556 | 3814 | 4404 | | | | | 8 | 1394 | 2359 | 3638 | 4057 | 4401 | 4992 | | | | | 9 | 769 | 1607 | 2714 | 3441 | 4111 | 4728 | | | | | 10 | 669 | 1305 | 1921 | 2704 | 3961 | 4534 | | | | | 11 | 1056 | 2232 | 2732 | 3657 | 3961 | 4540 | | | | | 12 | 662 | 1545 | 2237 | 2698 | 3196 | 4054 | | | | | 13 | 672 | 937 | 1883 | 2461 | 3205 | 4200 | | | | | 14 | 3050 | 3276 | 4008 | 4128 | 4612 | 5432 | | | | | 15 | 2384 | 3014 | 3654 | 4274 | 4632 | 5640 | | | | | 16 | 1718 | 2609 | 3586 | 4188 | 4611 | 5272 | | | | | 17 | 2995 | 3479 | 3698 | 4188 | 4418 | 5161 | | | | | 18 | 2310 | 2806 | 3278 | 3924 | 4196 | 4840 | | | | | 19 | 1682 | 2444 | 3203 | 3893 | 4229 | 4713 | | | | | 20 | 3088 | 3731 | 4067 | 4492 | 4812 | 5433 | | | | | 21 | 2645 | 3427 | 4331 | 4799 | 5273 | 6021 | | | | | 22 | 1869 | 3086 | 4152 | 4744 | 5183 | 5668 | | | | | 23 | 3144 | 3668 | 3962 | 4306 | 4628 | 5460 | | | | | 24 | 2491 | 3043 | 3605 | 4155 | 4584 | 5099 | | | | | 25 | 1836 | 2899 | 3595 | 4085 | 4492 | 4995 | | | | | 26 | 3050 | 3698 | 4150 | 4454 | 4800 | 5538 | | | | | 27 | 2419 | 3292 | 3910 | 4511 | 4875 | 5571 | | | | | 28 | 1902 | 2748 | 3995 | 4714 | 5167 | 5977 | | | | | 29 | 3152 | 3667 | 4245 | 4576 | 4754 | 5406 | | | | | 30 | 2426 | 3004 | 3582 | 4150 | 4654 | 5236 | | | | | 31 | 1905 | 2717 | 3315 | 3778 | 3993 | 4638 | | | | # APPENDIX VII – DEICER SCALING RESULTS # **VII.1 VISUAL RATINGS** Table VII. 1 Visual Ratings Key | Rating | Condition of Surface | |--------|---| | 0 | No Scaling | | 1 | Very light scaling (3mm [1/8in.] depth, max, no coarse aggregate visible) | | 2 | Slight to moderate scaling | | 3 | Moderate scaling (some coarse aggregate visible) | | 4 | Moderate to severe scaling | | 5 | Severe scaling (coarse aggregate visible over entire surface) | Table VII. 2 Deicer Scaling Batch Key | Mix | | | | |--------|--------|----------|-----------| | Number | % Slag | Cement | Aggregate | | 2A | 0 | Cement A | Limestone | | 3A | 30 | Cement A | Limestone | | 4A | 50 | Cement A | Limestone | | 5A | 0 | Cement A | Igneous | | 6A | 30 | Cement A | Igneous | | 7A | 50 | Cement A | Igneous | | 0C | 0 | Cement A | Limestone | | 1C | 30 | Cement C | Limestone | | 2C | 50 | Cement C | Limestone | | 3C | 0 | Cement C | Limestone | | 4C | 30 | Cement C | Limestone | | 5C | 50 | Cement C | Limestone | | 6C* | 30 | Cement C | Limestone | ^{*} Batch 6C was cured for 56 days instead of 28 days. | M0 Cement C, 3 Block Average | | | | | | | | |------------------------------|----------|-----|-----|-----|-----|-----|-----| | | # Cycles | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | Wax | 0.3 | 0.7 | 1.0 | 1.0 | 1.0 | 1.0 | 1.3 | | Resin | 0.0 | 0.7 | 0.7 | 0.7 | 1.0 | 1.0 | 1.7 | | Air | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 1.0 | | Moist | 0.0 | 0.3 | 1.3 | 1.0 | 1.0 | 1.3 | 1.7 | | M1 Cement C, 3 Block Average | | | | | | | | |------------------------------|-----|----------------------|-----|-----|-----|-----|-----| | | | # Cycles | | | | | | | Curing Method | 5 | 5 10 15 25 50 75 100 | | | | | | | Wax | 1.0 | 1.3 | 1.7 | 2.0 | 3.7 | 3.7 | 4.3 | | Resin | 1.0 | 1.0 | 1.3 | 2.0 | 2.3 | 3.3 | 3.3 | | Air | 0.3 | 1.0 | 1.0 | 1.3 | 1.7 | 2.3 | 3.0 | | Moist | 1.0 | 1.0 | 1.0 | 1.0 | 2.0 | 2.3 | 3.0 | | M2 Cement C, 3 Block Average | | | | | | | | |------------------------------|----------|-----|-----|-----|-----|-----|-----| | | # Cycles | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | Wax | 0.3 | 1.0 | 2.0 | 2.3 | 3.3 | 3.7 | 4.3 | | Resin | 1.0 | 1.7 | 2.3 | 2.7 | 3.3 | 4.7 | 4.7 | | Air | 0.3 | 1.0 | 1.0 | 1.0 | 2.3 | 3.3 | 3.7 | | Moist | 2.3 | 2.3 | 2.7 | 2.7 | 3.7 | 4.0 | 4.3 | | M3 Cement C, 3 Block Average | | | | | | | | |------------------------------|----------|-----|-----|-----|-----|-----|-----| | | # Cycles | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | Wax | 0.7 | 1.7 | 1.7 | 1.3 | 2.0 | 2.0 | 2.3 | | Resin | 0.0 | 2.0 | 1.7 | 1.7 | 1.7 | 2.0 | 2.3 | | Air | 0.7 | 1.7 | 1.3 | 1.3 | 1.3 | 1.7 | 1.3 | | Moist | 0.7 | 1.7 | 1.7 | 1.3 | 1.3 | 1.7 | 1.7 | | M4 Cement C, 3 Block Average | | | | | | | | | |------------------------------|-----------------------------|-----|-----|-----|-----|-----|-----|--| | | # Cycles | | | | | | | | | Curing Method | 5 10 15 25 50 75 100
| | | | | | | | | Wax | 0.3 | 2.7 | 2.0 | 2.7 | 2.0 | 2.7 | 3.0 | | | Resin | 0.3 | 2.3 | 1.7 | 2.0 | 2.3 | 2.3 | 3.0 | | | Air | 0.0 | 1.7 | 1.0 | 1.7 | 1.7 | 2.0 | 2.3 | | | Moist | 0.3 2.3 1.7 2.3 2.3 3.0 3.3 | | | | | | | | | M5 Cement C, 3 Block Average | | | | | | | | | |------------------------------|----------------------|-----|-----|-----|-----|-----|-----|--| | | # Cycles | | | | | | | | | Curing Method | 5 10 15 25 50 75 100 | | | | | | | | | Wax | 0.3 | 1.3 | 2.3 | 2.3 | 3.3 | 4.3 | 5.0 | | | Resin | 0.3 | 0.7 | 1.7 | 2.0 | 2.7 | 3.7 | 4.3 | | | Air | 0.3 | 1.0 | 1.7 | 1.3 | 2.3 | 3.7 | 3.3 | | | Moist | 2.0 | 2.7 | 2.3 | 2.3 | 3.3 | 4.3 | 3.7 | | | M6 Cement C, 3 Block Average | | | | | | | | | |------------------------------|-----------------------------|-----|-----|-----|-----|-----|-----|--| | | # Cycles | | | | | | | | | Curing Method | 5 10 15 25 50 75 100 | | | | | | | | | Wax | 0.7 | 1.0 | 1.3 | 2.3 | 2.7 | 3.0 | 3.0 | | | Resin | 1.0 | 1.3 | 1.3 | 2.0 | 2.3 | 3.0 | 3.3 | | | Air | 0.0 1.3 1.3 1.3 2.0 2.3 2.7 | | | | | | | | | Moist | 0.7 | 0.7 | 1.0 | 1.0 | 1.0 | 1.3 | 2.7 | | | M2 Cement A, 3 Block Average | | | | | | | | | | |------------------------------|----------|-----|-----|-----|-----|-----|-----|--|--| | | # Cycles | | | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | | | Wax | 0.0 | 2.0 | 3.3 | 4.0 | 5.0 | 5.0 | 5.0 | | | | Resin | 0.0 | 1.7 | 3.0 | 3.0 | 4.0 | 4.0 | 4.0 | | | | Air | 3.0 | 3.0 | 3.7 | 3.7 | 3.7 | 3.7 | 3.7 | | | | Moist | 0.7 | 1.0 | 1.3 | 1.7 | 2.3 | 2.3 | 2.3 | | | | M3 Cement A, 3 Block Average | | | | | | | | | | |------------------------------|----------|-----|-----|-----|-----|-----|-----|--|--| | | # Cycles | | | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | | | Wax | 3.3 | 4.3 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | | Resin | 3.0 | 4.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | | Air | 4.0 | 4.0 | 4.0 | 4.3 | 4.3 | 4.3 | 4.3 | | | | Moist | 4.7 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | | M4 Cement A, 3 Block Average | | | | | | | | | |------------------------------|-----------------------------|-----|-----|-----|-----|-----|-----|--| | | # Cycles | | | | | | | | | Curing Method | 5 10 15 25 50 75 100 | | | | | | | | | Wax | 4.3 | 4.7 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | Resin | 4.7 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | Air | 5.0 5.0 5.0 5.0 5.0 5.0 5.0 | | | | | | | | | Moist | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | | M5 Cement A, 3 Block Average | | | | | | | | | | |------------------------------|-----------------------------|-----|-----|-----|-----|-----|-----|--|--| | | # Cycles | | | | | | | | | | Curing Method | 5 10 15 25 50 75 100 | | | | | | | | | | Wax | 2.7 | 3.0 | 3.3 | 3.7 | 4.7 | 4.7 | 4.7 | | | | Resin | 2.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | | | Air | 1.0 3.0 3.0 3.0 3.0 3.0 3.0 | | | | | | | | | | Moist | 2.3 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | | | M6 Cement A, 3 Block Average | | | | | | | | | |------------------------------|----------------------|----------|-----|-----|-----|-----|-----|--| | | | # Cycles | | | | | | | | Curing Method | 5 10 15 25 50 75 100 | | | | | | | | | Wax | 2.7 | 3.0 | 3.0 | 4.0 | 4.3 | 4.3 | 4.7 | | | Resin | 2.7 | 3.0 | 3.0 | 3.0 | 3.7 | 3.7 | 4.0 | | | Air | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | | Moist | 3.0 | | | | | | | | | M7 Cement A, 3 Block Average | | | | | | | | | |------------------------------|-----|----------|-----|-----|-----|-----|-----|--| | | | # Cycles | | | | | | | | Curing Method | 5 | 10 | 15 | 25 | 50 | 75 | 100 | | | Wax | 3.0 | 4.0 | 4.3 | 4.3 | 4.3 | 5.0 | 5.0 | | | Resin | 3.3 | 4.3 | 4.3 | 4.3 | 4.3 | 5.0 | 5.0 | | | Air | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 4.0 | | | Moist | 4.7 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | ## VII.3 WASH OFF DATA | 3 Blo | 3 Block Average Washoff - M2 Cement A | | | | | | | | | |-------|---------------------------------------|-------------|-----------|----------|--|--|--|--|--| | | Washo | ff Normaliz | ed to Are | a (g/m²) | | | | | | | Cycle | Wax | Resin | Air | Moist | | | | | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 5 | 6.9 | 6.4 | 46.2 | 6.8 | | | | | | | 10 | 38.8 | 22.4 | 80.2 | 9.6 | | | | | | | 15 | 98.4 | 50.7 | 127.2 | 11.0 | | | | | | | 20 | 126.1 | 61.5 | 147.2 | 11.4 | | | | | | | 25 | 176.4 | 80.9 | 163.3 | 12.0 | | | | | | | 30 | 217.5 | 129.0 | 177.5 | 12.7 | | | | | | | 35 | 234.8 | 141.9 | 185.7 | 13.1 | | | | | | | 40 | 249.0 | 152.8 | 191.7 | 13.4 | | | | | | | 45 | 264.5 | 172.7 | 196.4 | 13.8 | | | | | | | 50 | 274.4 | 180.5 | 202.7 | 14.3 | | | | | | | 55 | 297.0 | 198.4 | 209.7 | 16.9 | | | | | | | 60 | 309.3 | 208.4 | 215.3 | 17.5 | | | | | | | 65 | 333.1 | 225.4 | 231.5 | 19.0 | | | | | | | 70 | 349.1 | 244.5 | 249.6 | 19.5 | | | | | | | 75 | 360.1 | 256.7 | 261.2 | 19.8 | | | | | | | 80 | 365.2 | 263.9 | 269.2 | 21.2 | | | | | | | 85 | 371.8 | 274.6 | 278.8 | 23.3 | | | | | | | 90 | 379.2 | 295.3 | 284.4 | 27.6 | | | | | | | 95 | 380.9 | 298.2 | 287.7 | 28.9 | | | | | | | 100 | 382.7 | 303.4 | 289.7 | 29.4 | | | | | | | 3 Blo | ck Averag | ge Washof | f - M3 Cer | ment A | |-------|-----------|-------------|------------|-----------| | | Washo | off Normali | zed to Ar | ea (g/m²) | | Cycle | Wax | Resin | Air | Moist | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | 5 | 150.9 | 114.0 | 158.3 | 929.0 | | 10 | 420.3 | 307.1 | 239.3 | 1266.5 | | 15 | 597.2 | 430.2 | 314.0 | 1463.5 | | 20 | 668.0 | 476.3 | 347.6 | 1499.7 | | 25 | 735.5 | 499.1 | 459.7 | 1523.2 | | 30 | 753.1 | 506.9 | 502.1 | 1539.0 | | 35 | 773.5 | 520.1 | 533.3 | 1587.6 | | 40 | 783.0 | 531.0 | 566.5 | 1591.7 | | 45 | 794.7 | 543.3 | 592.7 | 1618.2 | | 50 | 802.4 | 551.9 | 613.5 | 1638.2 | | 55 | 850.6 | 614.1 | 654.3 | 1769.2 | | 60 | 887.8 | 652.6 | 687.0 | 1859.2 | | 65 | 904.2 | 666.0 | 711.6 | 1866.1 | | 70 | 914.2 | 675.0 | 737.5 | 1877.3 | | 75 | 923.6 | 678.4 | 745.0 | 1883.0 | | 80 | 935.0 | 706.9 | 786.4 | 1891.4 | | 85 | 938.8 | 710.8 | 795.7 | 1896.8 | | 90 | 941.2 | 717.2 | 798.4 | 1897.7 | | 95 | 943.6 | 720.6 | 806.4 | 1900.1 | | 100 | 945.2 | 724.1 | 808.9 | 1903.5 | | 3 BI | ock Avera | ge Washof | f - M4 Cem | ent A | | | | | | |-------|-----------------------------------|-----------|------------|--------|--|--|--|--|--| | | Washoff Normalized to Area (g/m²) | | | | | | | | | | Cycle | Wax | Resin | Air | Moist | | | | | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 5 | 962.6 | 775.6 | 628.0 | 1969.6 | | | | | | | 10 | 1267.7 | 1230.1 | 833.2 | 2186.0 | | | | | | | 15 | 1686.6 | 1635.9 | 1085.3 | 2296.9 | | | | | | | 20 | 1834.4 | 1740.3 | 1222.8 | 2326.2 | | | | | | | 25 | 1904.8 | 1785.9 | 1328.8 | 2354.5 | | | | | | | 30 | 1940.8 | 1840.2 | 1381.5 | 2378.8 | | | | | | | 35 | 1953.8 | 1850.6 | 1483.6 | 2383.6 | | | | | | | 40 | 1975.6 | 1868.3 | 1533.8 | 2411.0 | | | | | | | 45 | 1991.7 | 1884.1 | 1540.7 | 2414.8 | | | | | | | 50 | 2021.9 | 1905.4 | 1577.2 | 2604.0 | | | | | | | 55 | 2052.4 | 1934.4 | 1596.8 | 2657.4 | | | | | | | 60 | 2059.6 | 1939.8 | 1614.3 | 2678.5 | | | | | | | 65 | 2064.1 | 1950.3 | 1668.5 | 2701.1 | | | | | | | 70 | 2070.7 | 1959.5 | 1682.9 | 2709.3 | | | | | | | 75 | 2084.0 | 2016.1 | 1686.9 | 2714.2 | | | | | | | 80 | 2088.3 | 2025.5 | 1688.2 | 2715.8 | | | | | | | 85 | 2089.9 | 2029.1 | 1698.6 | 2719.0 | | | | | | | 90 | 2092.3 | 2033.5 | 1713.2 | 2722.0 | | | | | | | 95 | 2093.4 | 2035.0 | 1731.4 | 2724.2 | | | | | | | 100 | 2096.1 | 2038.8 | 1746.2 | 2730.6 | | | | | | | 3 Block Average Washoff - M5 Cement A | | | | | | |---------------------------------------|-----------------------------------|-------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 42.7 | 36.2 | 32.5 | 21.2 | | | 10 | 189.1 | 91.0 | 62.4 | 32.0 | | | 15 | 372.8 | 127.2 | 79.8 | 37.6 | | | 20 | 561.8 | 173.4 | 98.8 | 42.8 | | | 25 | 730.5 | 254.0 | 119.1 | 46.7 | | | 30 | 881.7 | 326.8 | 138.5 | 51.1 | | | 35 | 936.9 | 367.7 | 145.6 | 53.2 | | | 40 | 985.7 | 412.0 | 153.7 | 55.3 | | | 45 | 1062.9 | 461.4 | 167.1 | 59.8 | | | 50 | 1100.8 | 479.6 | 169.0 | 60.6 | | | 55 | 1127.8 | 496.2 | 173.3 | 62.0 | | | 60 | 1151.1 | 512.4 | 176.9 | 63.9 | | | 65 | 1161.8 | 525.4 | 180.4 | 65.6 | | | 70 | 1169.4 | 528.7 | 181.1 | 66.3 | | | 75 | 1181.6 | 537.0 | 183.1 | 67.9 | | | 80 | 1190.3 | 544.0 | 184.9 | 69.9 | | | 85 | 1199.0 | 548.1 | 189.0 | 72.5 | | | 90 | 1209.7 | 551.5 | 192.4 | 74.6 | | | 95 | 1218.7 | 556.4 | 195.5 | 75.7 | | | 100 | 1225.1 | 557.9 | 196.8 | 76.4 | | | 3 Block Average Washoff - M6 Cement A | | | | | | |---------------------------------------|-----------------------------------|--------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 71.4 | 71.2 | 90.6 | 197.9 | | | 10 | 320.1 | 271.2 | 145.7 | 372.8 | | | 15 | 517.0 | 469.0 | 183.0 | 445.3 | | | 20 | 739.1 | 718.7 | 221.5 | 498.0 | | | 25 | 904.3 | 903.1 | 249.3 | 512.9 | | | 30 | 1062.7 | 1098.2 | 283.9 | 540.6 | | | 35 | 1136.6 | 1173.2 | 295.2 | 547.5 | | | 40 | 1203.5 | 1257.7 | 311.4 | 553.3 | | | 45 | 1274.9 | 1343.3 | 330.1 | 575.6 | | | 50 | 1297.7 | 1379.3 | 336.2 | 578.4 | | | 55 | 1321.0 | 1417.7 | 348.2 | 583.7 | | | 60 | 1339.0 | 1441.2 | 354.2 | 585.2 | | | 65 | 1350.6 | 1453.5 | 357.4 | 586.2 | | | 70 | 1366.1 | 1468.8 | 363.5 | 587.0 | | | 75 | 1375.2 | 1478.3 | 370.3 | 592.2 | | | 80 | 1386.3 | 1495.3 | 375.6 | 597.8 | | | 85 | 1402.9 | 1506.7 | 383.6 | 601.6 | | | 90 | 1418.7 | 1524.2 | 389.7 | 628.2 | | | 95 | 1428.0 | 1533.1 | 393.5 | 637.2 | | | 100 | 1439.0 | 1549.3 | 401.3 | 640.3 | | | 3 Block Average Washoff - M7 Cement A | | | | | | |---------------------------------------|-----------------------------------|--------|-------|--------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 235.0 | 726.2 | 190.3 | 731.1 | | | 10 | 465.4 | 1040.5 |
275.0 | 1043.0 | | | 15 | 612.0 | 1304.4 | 349.3 | 1196.0 | | | 20 | 764.0 | 1588.2 | 432.9 | 1311.8 | | | 25 | 799.2 | 1630.9 | 449.9 | 1333.3 | | | 30 | 873.7 | 1728.7 | 484.5 | 1374.6 | | | 35 | 930.0 | 1812.4 | 510.3 | 1401.7 | | | 40 | 990.9 | 1905.2 | 530.7 | 1421.0 | | | 45 | 1016.5 | 1954.0 | 546.0 | 1428.7 | | | 50 | 1059.5 | 2014.5 | 566.4 | 1443.5 | | | 55 | 1081.7 | 2057.5 | 575.5 | 1449.3 | | | 60 | 1100.5 | 2102.5 | 586.1 | 1457.1 | | | 65 | 1113.2 | 2129.2 | 591.6 | 1459.0 | | | 70 | 1136.3 | 2191.8 | 604.0 | 1467.7 | | | 75 | 1169.0 | 2214.3 | 620.2 | 1470.6 | | | 80 | 1188.6 | 2255.4 | 646.8 | 1478.7 | | | 85 | 1212.3 | 2305.6 | 679.2 | 1488.6 | | | 90 | 1224.6 | 2371.1 | 697.5 | 1495.0 | | | 95 | 1230.7 | 2404.4 | 720.5 | 1502.2 | | | 100 | 1240.1 | 2427.9 | 752.7 | 1512.3 | | | 3 Block Average Washoff - M0 Cement C | | | | | | |---------------------------------------|-----------------------------------|-------|------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 28.6 | 7.2 | 1.8 | 3.1 | | | 10 | 61.7 | 16.3 | 2.6 | 18.1 | | | 15 | 77.8 | 18.8 | 3.2 | 19.4 | | | 20 | 89.2 | 19.2 | 5.1 | 22.1 | | | 25 | 96.3 | 28.4 | 6.9 | 25.1 | | | 30 | 105.0 | 31.0 | 7.3 | 26.2 | | | 35 | 107.2 | 32.2 | 9.1 | 27.3 | | | 40 | 110.4 | 33.1 | 9.8 | 28.0 | | | 45 | 114.0 | 43.3 | 16.8 | 28.0 | | | 50 | 115.6 | 45.1 | 18.3 | 28.0 | | | 55 | 117.3 | 48.3 | 18.6 | 28.0 | | | 60 | 118.4 | 49.0 | 19.7 | 28.8 | | | 65 | 127.3 | 49.7 | 20.3 | 30.5 | | | 70 | 129.1 | 49.7 | 26.1 | 30.9 | | | 75 | 129.6 | 51.8 | 29.3 | 30.9 | | | 80 | 131.0 | 52.7 | 31.0 | 31.8 | | | 85 | 132.6 | 53.3 | 31.6 | 31.8 | | | 90 | 133.6 | 53.3 | 31.6 | 31.8 | | | 95 | 134.4 | 60.1 | 38.2 | 32.2 | | | 100 | 134.4 | 60.1 | 38.2 | 32.2 | | | 3 Block Average Washoff - M1 Cement C | | | | | | | |---------------------------------------|-------|-----------------------------------|-------|-------|--|--| | | Washo | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 5 | 24.0 | 14.1 | 10.4 | 47.6 | | | | 10 | 61.7 | 31.7 | 67.9 | 88.8 | | | | 15 | 191.5 | 111.0 | 111.2 | 116.7 | | | | 20 | 285.1 | 173.3 | 144.9 | 128.4 | | | | 25 | 345.3 | 205.8 | 180.7 | 134.5 | | | | 30 | 369.0 | 211.3 | 193.1 | 138.1 | | | | 35 | 504.7 | 235.9 | 205.5 | 149.2 | | | | 40 | 592.5 | 244.4 | 209.1 | 151.1 | | | | 45 | 615.5 | 256.8 | 207.9 | 152.7 | | | | 50 | 638.8 | 266.4 | 222.0 | 156.3 | | | | 55 | 659.6 | 283.2 | 230.4 | 175.4 | | | | 60 | 675.0 | 296.7 | 237.1 | 176.3 | | | | 65 | 682.2 | 302.5 | 263.6 | 179.3 | | | | 70 | 685.3 | 303.9 | 268.5 | 180.3 | | | | 75 | 690.2 | 307.0 | 297.1 | 184.4 | | | | 80 | 691.8 | 309.7 | 326.9 | 187.9 | | | | 85 | 699.5 | 313.8 | 329.7 | 190.4 | | | | 90 | 701.5 | 315.2 | 338.5 | 190.4 | | | | 95 | 703.7 | 317.9 | 342.7 | 192.2 | | | | 100 | 705.3 | 319.4 | 344.0 | 193.4 | | | | 3 Block Average Washoff - M2 Cement C | | | | | | |---------------------------------------|-----------------------------------|-------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 19.8 | 133.3 | 50.5 | 331.4 | | | 10 | 147.2 | 338.6 | 105.2 | 455.8 | | | 15 | 337.4 | 547.8 | 175.1 | 516.5 | | | 20 | 494.4 | 595.7 | 185.3 | 527.3 | | | 25 | 577.5 | 611.6 | 190.1 | 533.2 | | | 30 | 683.2 | 700.4 | 226.1 | 570.5 | | | 35 | 745.2 | 720.8 | 302.9 | 662.7 | | | 40 | 772.6 | 733.9 | 331.0 | 686.5 | | | 45 | 789.3 | 759.3 | 345.2 | 711.7 | | | 50 | 819.0 | 788.6 | 354.5 | 734.8 | | | 55 | 806.7 | 807.9 | 359.9 | 746.4 | | | 60 | 819.5 | 829.1 | 366.2 | 765.2 | | | 65 | 823.4 | 839.4 | 368.6 | 772.9 | | | 70 | 833.1 | 860.7 | 421.4 | 810.8 | | | 75 | 845.6 | 884.9 | 453.5 | 836.6 | | | 80 | 858.4 | 907.1 | 479.8 | 868.5 | | | 85 | 871.2 | 920.9 | 487.9 | 873.9 | | | 90 | 877.1 | 927.1 | 490.9 | 878.7 | | | 95 | 877.8 | 928.3 | 558.8 | 879.3 | | | 100 | 886.9 | 934.0 | 560.8 | 881.8 | | | 3 Block Average Washoff - M3 Cement C | | | | | | |---------------------------------------|-----------------------------------|-------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 24.5 | 18.7 | 23.6 | 50.5 | | | 10 | 52.0 | 55.4 | 41.1 | 70.5 | | | 15 | 87.7 | 78.3 | 50.7 | 83.5 | | | 20 | 99.3 | 92.4 | 61.0 | 87.8 | | | 25 | 113.3 | 100.3 | 83.0 | 93.4 | | | 30 | 119.0 | 113.2 | 88.1 | 102.3 | | | 35 | 127.4 | 117.8 | 95.1 | 106.0 | | | 40 | 133.1 | 128.6 | 98.8 | 129.6 | | | 45 | 138.3 | 132.6 | 101.5 | 135.6 | | | 50 | 141.8 | 133.8 | 105.0 | 135.9 | | | 55 | 143.5 | 135.6 | 105.8 | 136.7 | | | 60 | 147.1 | 143.2 | 107.6 | 152.2 | | | 65 | 149.0 | 146.8 | 111.7 | 152.6 | | | 70 | 152.4 | 150.6 | 114.1 | 153.3 | | | 75 | 153.0 | 154.7 | 115.5 | 154.8 | | | 80 | 153.7 | 156.4 | 116.8 | 155.5 | | | 85 | 153.7 | 157.5 | 117.4 | 156.0 | | | 90 | 153.7 | 157.8 | 119.3 | 157.0 | | | 95 | 155.0 | 157.8 | 119.7 | 157.7 | | | 100 | 155.0 | 164.7 | 119.7 | 157.7 | | | 3 Block Average Washoff - M4 Cement C | | | | | | | |---------------------------------------|-------|-----------------------------------|-------|-------|--|--| | | Washo | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 5 | 29.2 | 18.8 | 13.9 | 31.1 | | | | 10 | 99.6 | 77.1 | 32.9 | 107.2 | | | | 15 | 149.7 | 90.7 | 69.9 | 140.4 | | | | 20 | 212.5 | 109.4 | 89.8 | 156.2 | | | | 25 | 238.4 | 129.7 | 98.8 | 187.0 | | | | 30 | 249.4 | 150.6 | 109.9 | 191.1 | | | | 35 | 263.5 | 174.2 | 147.1 | 244.0 | | | | 40 | 272.2 | 198.0 | 152.7 | 252.8 | | | | 45 | 281.2 | 216.0 | 157.1 | 257.5 | | | | 50 | 292.2 | 235.1 | 167.5 | 287.7 | | | | 55 | 298.5 | 285.5 | 172.8 | 324.1 | | | | 60 | 302.9 | 295.7 | 178.6 | 336.9 | | | | 65 | 307.8 | 307.1 | 183.9 | 343.1 | | | | 70 | 324.7 | 330.7 | 190.6 | 352.6 | | | | 75 | 331.9 | 343.6 | 200.9 | 364.0 | | | | 80 | 340.0 | 352.2 | 215.4 | 369.9 | | | | 85 | 344.7 | 365.7 | 222.4 | 377.0 | | | | 90 | 347.2 | 367.2 | 223.6 | 378.3 | | | | 95 | 361.8 | 386.1 | 231.5 | 386.8 | | | | 100 | 377.4 | 389.2 | 234.0 | 397.0 | | | | 3 Block Average Washoff - M5 Cement C | | | | | | |---------------------------------------|-----------------------------------|-------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 19.4 | 19.3 | 24.1 | 73.8 | | | 10 | 55.6 | 36.8 | 52.8 | 263.5 | | | 15 | 453.1 | 225.3 | 86.3 | 569.6 | | | 20 | 611.4 | 322.7 | 139.2 | 607.8 | | | 25 | 658.1 | 364.9 | 166.0 | 629.9 | | | 30 | 701.4 | 395.1 | 225.6 | 633.9 | | | 35 | 729.4 | 414.2 | 269.1 | 639.1 | | | 40 | 783.2 | 423.2 | 299.6 | 643.0 | | | 45 | 862.0 | 454.5 | 342.4 | 673.4 | | | 50 | 918.8 | 481.4 | 372.6 | 688.5 | | | 55 | 940.9 | 505.4 | 405.8 | 702.3 | | | 60 | 969.6 | 528.1 | 448.8 | 715.9 | | | 65 | 985.1 | 539.2 | 473.1 | 718.8 | | | 70 | 998.1 | 549.4 | 483.3 | 724.4 | | | 75 | 1002.1 | 551.7 | 485.8 | 724.9 | | | 80 | 1009.9 | 553.6 | 499.9 | 733.2 | | | 85 | 1020.8 | 559.6 | 503.3 | 737.1 | | | 90 | 1024.5 | 561.6 | 504.0 | 739.1 | | | 95 | 1025.7 | 564.6 | 511.1 | 744.7 | | | 100 | 1028.1 | 567.2 | 517.9 | 740.4 | | | 3 Block Average Washoff - M6 Cement C | | | | | | |---------------------------------------|-----------------------------------|-------|-------|-------|--| | | Washoff Normalized to Area (g/m²) | | | | | | Cycle | Wax | Resin | Air | Moist | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 5 | 35.5 | 43.8 | 15.9 | 9.1 | | | 10 | 94.5 | 87.1 | 52.0 | 29.2 | | | 15 | 172.9 | 117.0 | 109.7 | 42.3 | | | 20 | 244.7 | 175.9 | 147.2 | 59.4 | | | 25 | 290.9 | 208.2 | 169.5 | 63.4 | | | 30 | 321.1 | 227.3 | 174.3 | 66.5 | | | 35 | 330.4 | 236.0 | 187.9 | 78.8 | | | 40 | 337.4 | 243.8 | 195.1 | 84.8 | | | 45 | 342.3 | 251.5 | 202.1 | 90.0 | | | 50 | 344.4 | 259.4 | 206.3 | 91.5 | | | 55 | 347.4 | 275.4 | 210.7 | 100.1 | | | 60 | 347.8 | 278.3 | 212.6 | 109.8 | | | 65 | 352.3 | 281.1 | 220.4 | 114.3 | | | 70 | 353.3 | 283.3 | 222.4 | 116.2 | | | 75 | 356.3 | 285.0 | 223.6 | 118.4 | | | 80 | 358.4 | 286.4 | 225.0 | 128.7 | | | 85 | 377.1 | 299.1 | 229.3 | 153.4 | | | 90 | 385.1 | 300.8 | 231.2 | 164.1 | | | 95 | 388.5 | 304.2 | 233.1 | 192.6 | | | 100 | 390.4 | 306.4 | 235.3 | 212.9 | |